ON-ORBIT METROLOGY AND CALIBRATION REQUIREMENTS FOR SPACE STATION ACTIVITIES DEFINITION STUDY ## FINAL REPORT BY G.M.COTTY, B.N.RANGANATHAN AND A.L.SORRELL **APRIL 1989** PREPARED UNDER CONTRACT NAS14-303 BY MARTIN MARIETTA MANNED SPACE SYSTEMS NEW ORLEANS, LOUISIANA 70189 **FOR** NATIONAL AERONAUTICS AND SPACE ADMINISTRATION SPACE STATION FREEDOM PROGRAM OFFICE RESTON, VIRGINIA (NASA-CR-185821) ON-ORBIT METROLOGY AND CALIBRATION REQUIREMENTS FOR SPACE STATION ACTIVITIES DEFINITION STUDY Final Report (Martin Marietta Corp.) 202 p CSCL 228 N89-29466 Unclas G3/18 0224520 #### **FOREWORD** The work described in this report was conducted by Martin Marietta Manned Space Systems, New Orleans, Louisiana 70189 for the National Aeronautics and Space Administration, Space Station Freedom Program Office, Reston, Virginia in accordance with the requirements of Contract NAS14-303. The objective of this program was to evaluate the on-orbit metrology and calibration requirements for the Space Station. The period of performance for this contract was November 1, 1988 to April 30, 1989. Technical assistance provided by Bob Polen of Martin Marietta Manned Space Systems is gratefully acknowledged. Review of this report by Dave Fischer and Gerry White of Martin Marietta Manned Space Systems, and Dave Workman of Martin Marietta Astronautics Group (Denver, CO) is greatly appreciated. Support and encouragement provided by Joe McElwee and Dave Austin of NASA Space Station Freedom Program Office, and Felix Crommie of NASA Headquarters is also gratefully acknowledged. # TABLE OF CONTENTS | PAGE | | | |--|--|--| | LIST OF FIGURES. | | | | LIST OF TABLESii | | | | EXECUTIVE SUMMARYiii | | | | 1. INTRODUCTION | | | | 2. RESULTS AND DISCUSSION5 | | | | 2.A Task 1, Literature Review6 | | | | 2.B Task 2, On-Orbit Calibration Techniques23 | | | | 2.C Task 3, Sensor Calibration Requirements80 | | | | 2.D Task 4, Calibration Equipment Requirements99 | | | | 2.E Task 5, Traceability Requirements | | | | 2.F Task 6, Technology Development Plans | | | | 3. CONCLUSIONS155 | | | | 4. RECOMMENDATIONS157 | | | | 5. BIBLIOGRAPHY160 | | | # LIST OF FIGURES | FIGURE | | PAGE | |--------|------------------------------------|------| | 1 | Overall approach | 3 | | 2 | Short term traceability | 123 | | 3 | Long term (potential) traceability | 132 | # LIST OF TABLES | FABLE | | PAGE | |--------------|---|------| | 1 | Task 1, Calibration requirements for Space Station | 9 | | 2 | Task 2, Assessment of calibration techniques for on-orbit use | 26 | | 3 | Task 3, Space Station sensor calibration requirements | 82 | | 4 | Task 4, Assessment of available calibration equipment | 101 | #### **EXECUTIVE SUMMARY** The National Aeronautics and Space Administration is in the process of initiating an operational Space Station during the 1990s. The Space Station is the focal point for the commercial development of space. The long term routine operation of the Space Station and the conduct of future commercial activities suggests the need for in-space metrology capabilities analogous when possible to those on-earth. The ability to perform periodic calibrations and measurements with proper traceability is imperative for the routine operation of the Space Station. An initial review, however, indicated a paucity of data related to metrology and calibration requirements for in-space operations. This condition probably exists because of the highly developmental aspect of space activities to-date, their short duration, and nonroutine nature. The primary objective of this study was to understand and assess the on-orbit metrology and calibration needs of the Space Station. In order to achieve this goal, the following specific tasks were performed. - Task 1, Performance of Up-To-Date Literature Review; - Task 2, Identification of On-Orbit Calibration Techniques; - Task 3, Identification of Sensor Calibration Requirements; - Task 4, Identification of Calibration Equipment Requirements; - Task 5, Definition of Traceability Requirements; - Task 6, Preparation of Technology Development Plans; and - Task 7, Preparation of Final Report. In the following paragraphs of this section, significant information and major highlights pertaining to each of the tasks is separately presented. In addition, some general (generic) conclusions/observations and recommendations that are pertinent to the overall in-space metrology and calibration activities are presented in the final paragraphs of this section. #### Task 1, Literature Review A large number of documents were reviewed as a part of this task. A majority of these documents included various NASA publications, Space Station RFP work packages, technical papers and publications available in the open literature (public domain), and equipment manufacturers' data books. Based on this literature review and discussions with Space Station prime contractors, generic measurement and calibration requirements were identified for the purpose of this study. These requirements could change as more details of the Space Station design are developed and become available. ## Primary conclusions: - ECLSS, EVA, and EPS are examples of the systems where major calibration activities will be required. - Certain similar calibrations (for example, voltage) are required in several of the systems/subsystems. - Review of Soviet work (available in the open literature) provided very limited definitive data. ## Primary recommendations: - Complete definitive identification of specific measurement requirements as detailed designs become available. - Develop integrated (common) measurement requirements that incorporate all work packages. - Prepare an on-orbit metrology design guide. # Task 2, On-Orbit Calibration Techniques From the generic measurement requirements identified in Task 1, specific measurement parameters (potential range and accuracy) for each category were derived from pertinent, available NASA documents. In cases where this information was not available, other related publications were utilized. Based on this information, identification of measurement/calibration techniques and an assessment of their on-orbit applicability were performed. State-of-the-art as well as some emerging techniques were included in this evaluation. #### Primary conclusions: - Calibration techniques for several measurement categories are currently available, though not in a completely optimized condition. - Calibration techniques for some measurement categories (for example, mass, micro-g) are either not currently suitable or need to be developed ## Primary recommendations: - Conduct detailed evaluation of current calibration techniques. - Improve accuracy and extend calibration life through enhanced techniques. # Task 3, Sensor Calibration Requirements An assessment of sensors that could potentially be used for various on-orbit measurements is a primary output of this task. Data on specific sensors (for example, platinum resistance thermometer, quartz thermometer) were included for each measurement category (for example, temperature). Comments on advantages and limitations for each sensor were given, which could assist in evaluating potential sensors for specific applications. Inputs for this task were derived from results of Task 2, manufacturers' data books, and related metrology documents. # Primary conclusions: - Several hundred sensors could be used aboard the Space Station; pressure, flow, and temperature sensors could be the most abundant. - Accuracy of sensor measurements are affected by various extraneous conditions (for example, electromagnetic interference). - Effects of on-orbit natural environment on sensor measurement accuracy are not completely understood. Primary recommendations: - Calibration techniques should include verification of sensors' primary function (for example, pressure to voltage conversion). - Sensor applications must provide for calibration access and interfaces. ## Task 4, Calibration Equipment Requirements An assessment of available calibration equipment was conducted. Results of Tasks 1, 2 and 3 provided the inputs for this task. In addition, information obtained from equipment manufacturers' data books, metrology documents, and discussions with equipment manufacturers was utilized in this assessment. Results included the identification of calibration equipment needed for each type of measurement and their description, and an evaluation of equipment compatibility for on-orbit application. #### Primary conclusions: - Vast majority of available calibration equipment will need at least some redesigning and repackaging to reduce weight or size. - Additional design modifications may be required to minimize redundancies (for example, separate power supplies for each equipment). - Deficiencies that are equipment-specific need to be addressed in design activities (for example, gravity dependence, sensitivity to natural environment). # Primary recommendations: - Identify in detail the calibration equipment required for sustained operation. - Develop an equipment commonality list to aid in the integration process. # Task 5, Traceability Requirements Evaluation of traceability requirements was conducted based on the information developed in Tasks 1, 2, 3 and 4. In addition, information obtained from metrology literature as well as discussions with metrologists in industry and government was included in this evaluation. Both the near term and the long term scenarios for traceability were developed. #### Primary conclusions: - Traceability for initial operation will be provided by the use of on-ground precalibrated instrumentation. - Near term traceability can be provided by secondary standards transported between the station and the earth. - Long term traceability will require the development of on-orbit primary standards to reduce the cost of
repeated transportation of secondary standards. # Primary recommendations: - Develop detailed traceability approaches for near term operation. - Develop techniques for providing resident (on-board) primary reference standards. - Investigate methods for better utilizing the in-space natural environment as primary reference standards. ## Task 6, Technology Development Plans The performance of Tasks 2, 3, 4 and 5 identified on-orbit deficiencies in calibration technology that cannot be satisfied using ground-based methods. The deficiencies represent technology development needs for in-space operations. Technology Development Plans were prepared for major categories. Information presented here is intended for enhancements and long term reliability of on-orbit measurements. It appears that for most part the initial safe operation can be accomplished through the use of existing technologies. # Primary conclusions: - Major technology gap exists in gravity dependent measurement techniques (for example, mass). - Additionally, technology gap exists in those techniques that are sensitive to in-space natural environment (micro-g measurements in micro-g background). #### Primary recommendations: - Develop gravity independent techniques. - Develop more complete understanding of the effects of in-space natural environment on measurement techniques. - Consider immediate initiation of crucial R&D efforts. # The general conclusions/observations of this study are: - Only limited awareness currently exists for on-orbit metrology requirements. - Involvement of metrologists in the design process is essential; To-date, it appears to be minimal. - Innovativeness and inventiveness, needed in solving some of the fundamental problems associated with in-space conditions, will require an interdisciplinary approach; metrologists alone cannot solve all of the problems. - Minimal attention appears to have been paid to-date in selecting specific measurement and calibration equipment. # The general recommendations (near term and long term) are: #### Near Term - Recommend that metrology and calibration personnel get involved in the design process at the earliest of stages; this could provide significant cost avoidance. - Prepare an On-Orbit Metrology Design Guide to aid in the selection/assessment of instrumentation for on-orbit use. This would be a valuable tool in preparing preliminary design requirements for the Preliminary Design Review (PDR). - Conduct an On-Orbit Metrology Workshop for appropriate personnel (U. S. government and industry, international partners) to heighten the understanding, awareness and need for incorporating on-orbit metrology requirements. This would provide an international check and also challenge for future contributions to the Space Station operation. • Generate and implement detailed Technology Development Plans to facilitate early identification of solutions for bridging the technology gaps. Then the candidate solutions can be evaluated and appropriate methods developed. ## Long Term - Conduct preliminary design study for an on-orbit metrology system. Study results should yield an integrated system design and methods of operation. - Develop final design and fabricate the on-orbit metrology system. The effort shall include test and checkout of the system. This report has attempted to emphasize the vital role played by onorbit metrology in assuring reliable, long term, and routine operation of the Space Station. Satisfying on-orbit metrology needs, poses many unique and difficult challenges. However, these can be overcome with a systematic, cooperative and interdisciplinary effort. A detailed review of this report should provide at least some of the essential data needed towards implementing on-orbit metrology and calibration requirements. #### 1. INTRODUCTION The commercial development of space is a national commitment that is being actively pursued by the National Aeronautics and Space Administration (NASA). The focal point for these activities is the development of a manned Space Station (SS) which will ultimately provide the basis for potential space related commercial enterprises. A forerunner of these commercial activities involves research and development (R&D) in a number of disciplines, such as: - Space power; - Space propulsion; - Fluid behavior and management; - Glass and ceramics; - Automation and robotics: - Earth and ocean observation; - Communication and data systems; - Life sciences and human factors; - Space materials and structures; and - Controls and guidance. The installation, operation and maintenance of the SS for these activities requires calibration traceable to universal standards to assure accurate measurements. Moreover, calibration requirements must satisfy in-space functional objectives in a cost effective manner. The successful operation and maintenance of experimental payloads, orbiting platforms and satellites will depend on the adequacy of onorbit metrology capabilities. The daily operation of the SS presents some unique challenges in adapting current Earth-based metrology to the in-space environment. Lack of gravity, elevated radiation levels, broad temperature ranges, a 30 year use cycle, and the remoteness of space are some of the factors that create demands for new calibration equipment and methods. Metrology, the regular calibration of measuring and testing equipment, is devoted towards an accurate and uniform system of measurement. This system is accomplished by using the seven basic and two supplementary units of measurement of the International System (SI) of units. Measurement traceability to the SI units is manifested by the ability to ultimately trace the calibration of equipment and reference standards to the basic units of measurement which are maintained by a national laboratory, e.g., the National Institute of Standards and Technology (NIST). Preparing guidelines and establishing requirements for subsequent on-orbit calibration of measurements is necessary to assure proper functioning of equipment and the acquisition of valid data. Approaches for ensuring long term traceability of calibration of appropriate reference standards should be established. An initial review indicated that a paucity of data related to metrology requirements for in-space operations exists. The objective of this definition study was the identification, quantification, and analysis of SS operational data to better understand on-orbit metrology requirements for future routine in-space operations. The detailed scope of work involved in this study is given below and the overall approach is shown in Figure 1. Task 1 -- Performance of up-to-date literature review Review and analysis of select documents to identify on-orbit metrology/calibration needs of major systems/elements of the Space Station. Task 2 -- Identification of on-orbit calibration techniques Assessment of state-of-the-art calibration techniques based on the measurement parameters identified in Task 1. Task 3 -- Identification of sensor calibration requirements Evaluation of potential on-orbit sensor calibration techniques. Task 4 -- Identification of calibration equipment requirements Assessment of state-of-the-art calibration equipment for compatibility with on-orbit environment. Task 5 -- Definition of traceability requirements Definition of potential long term traceability approaches with appropriate reference standards. Figure 1. Overall approach. # Task 6 -- Preparation of technology development plans Identification of deficiencies for on-orbit metrology that cannot be satisfied using ground based methods. # Task 7 -- Preparation of final report Documentation of results and findings of the study for each of the above tasks. ## 2. RESULTS AND DISCUSSION The Results and Discussion section consists of six subsections. Each subsection deals separately with the first six tasks of this study. These tasks are: - Task 1, Performance of up-to-date literature review; - Task 2, Identification of on-orbit calibration techniques; - Task 3, Identification of sensor calibration requirements; - Task 4, Identification of calibration equipment requirements; - Task 5, Definition of traceability requirements; and - Task 6, Preparation of technology development plans. The data generated during the course of this study are presented in a tabular form for the majority of the tasks to provide clarity, readability and easy cross-referencing between the various tasks. In addition, the writeup for various tasks is organized in such a way that continuity is maintained as much as possible without detracting from the technical content of this report. #### 2.A Task 1, Literature Review A large number of documents were reviewed for this study and these are listed in the Bibliography section. As a part of this activity several computer data bases were searched which included RECON, DIALOG, Engineering Meeting (EIM), Inspec, Engineering Index, USG/NTIS, NASA and GIDEP. Initially over 1000 references were identified. Final selection of references for review was based on their relevancy and value to this study. Only those references included in the final selection are listed in the Bibliography section. The results presented here are based on the data obtained from: - Various Space Station related documents (Architectural Control Documents, Space Station Program Office Documents, Johnson Space Center documents); - Space Station RFP Work Packages #1, 2, 3 and 4; - Discussions with NASA Space Station Prime Contractors (Boeing - Work Package #1, McDonnell Douglas - Work Package #2, General Electric - Work Package #3, Rocketdyne - Work Package #4); - Consultations with NASA Centers (Marshall Space Flight Center Work Package #1, Johnson Space Center Work Package #2, Goddard Space Flight Center Work Package #3, Lewis Research Center Work Package #4); - Technical papers/publications available in the open literature relating to Space Station, Shuttle, submarines and
work done by USSR; and - General metrology and calibration information (equipment manufacturers, technical data sheets, conference proceedings). This review has yielded generic calibration/metrology requirements for the Space Station. They are presented in Table 1.1 through Table 1.13 and are organized individually for each of the following 13 major systems/elements: - Environmental Control and Life Support System (ECLSS); - Extra Vehicular Activity (EVA) System; - Scientific Experiments; - Electrical Power System (EPS); - Data Management System (DMS); - Mechanical Systems; - Fluid Management Systems; - Propulsion System; - Servicing System; - Guidance, Navigation and Control (GN&C) System; - Communication and Tracking (C&T) System; - Thermal Control System (TCS); and - Manned Systems (Hab and Lab Modules). # Primary conclusions are: - Majority of the calibration activities appear to be primarily concentrated in only some of the major systems, such as, ECLSS, EVA, EPS. - Certain similar calibration requirements, for example, voltage, appear to be widely distributed throughout the station. # Primary recommendations are: - Complete definitive identification of specific requirements throughout the station. - Develop integrated (commonality) measurement requirements that incorporate all work packages. Table 1.1 Task 1, Calibration Requirements for Space Station SYSTEM: ECLSS | DIDIEM. Debet | | | |--|--|---| | SYSTEM
FUNCTION | MEASUREMENT
REQUIREMENTS | CALIBRATION
REQUIREMENTS | | Atmosphere
Revitalization
(AR) | Carbon dioxide content Oxygen content Trace contaminants | Concentration (%) Concentration (%) Trace concentration (ppm/ppb) | | Atmosphere
Control and Supply
(ACS) | O2, N2 supply and flow
Cabin pressure | Pressure, Flow rate
Absolute and partial pressure | | Fire Detection and
Suppression (FDS) | Fire detection | Heat, Radiation, Temperature,
Combustion by-products | | Air Temperature
and Humidity
Control (THC) | Temperature
Humidity
Ventilation | Temperature
Relative humidity
Flow rate | | Water Recovery and Management (WRM) | Temperature
Water quality | Temperature pH, Conductivity, Ion concentration, Particulate content, Total organic carbon (TOC) | | Waste management | Quantity | Volume (mass) | | EVA support | Resource supplies
(O2, N2, Water)
Waste collection (CO2) | Flow rate, Pressure Pressure | | Safe Haven | CO2 content O2,N2 supply Trace contaminants Humidity Water quality Waste quantity Fire detection | Concentration (%) Pressure, Flow rate Trace concentration (ppm/ppb) Relative humidity pH, Conductivity, Ion, Particulate, TOC Mass, Volume Heat, Temperature, Radiation | | Table 1. 2 Task 1, Calibration Requirements for Space Station | | | |---|--|---| | SYSTEM: EVA | | | | SYSTEM
FUNCTION | MEASUREMENT
REQUIREMENTS | CALIBRATION
REQUIREMENTS | | EVA life support | Oxygen content Oxygen reserve Nitrogen Carbon dioxide content Humidity Ventilation Pressure (internal atmosphere) Temperature (internal environment) Electrical power (reserve) | Concentration (%) Pressure Pressure, flow Concentration (%) Relative humidity Flow rate Pressure Temperature Current | | Reservicing subsystem | Battery and power supply performance checkout Oxygen resupply module Heat rejection module regeneration Carbon dioxide module regeneration Humidity module regeneration EMU drying Performance trend data Nitrogen supply EMU pressure integrity Performance of pumps/fans Performance of caution/ warning devices Cooling loop gas separator performance Pressure/flow regulators EMU sensors calibration | Voltage, Current, Storage efficiency Pressure, Leak rate Fluid temperature, Fluid flow rate, Fluid leak rate CO2 removal rate H2O removal rate Moisture content A to D conversion Pressure, Leak rate Pressure, Leak rate Flow rate, Mechanical pressure, Voltage, Current, Electrical frequency Temperature, Pressure, Flow rate, Voltage and other safety related sensors Temperature, Flow rate, Pressure Pressure Pressure, Flow rate Suit temperature, Suit pressure, CO2 sensor checkout, Vent flow sensor, Primary/secondary O2 supply sensors | | Decontamination and detection subsystems | Contaminants identification | Species identification | Table 1. 2 Task 1, Calibration Requirements for Space Station SYSTEM: EVA (Continued) SYSTEM **MEASUREMENT** CALIBRATION **FUNCTION** REQUIREMENTS REQUIREMENTS System interfaces - Hyperbaric Pressure Absolute pressure, Rate of airlock pressurization and depressurization - ECLSS Trace contaminants Trace concentration (ppm/ppb) Flow rate, Volume, Mass Flow rate, Pressure Fluid Quantity Gas quantity Power consumed and rate - Electrical power Voltage, Current system - Thermal control Heat input Fluid flow rate, Fluid system temperature - Fluid system Fluid quantity Flow rate. Volume. Pressure - Crew tracking Crew member position Distance, Position - Proximity Range Distance, Rate - Docking Range Distance, Rate - Electrical hazard Residual charge Voltage Table 1. 3 Task 1, Calibration Requirements for Space Station SYSTEM: Scientific Experiments SYSTEM **MEASUREMENT** CALIBRATION **FUNCTION** REQUIREMENTS REQUIREMENTS Life sciences Animal physiological research Mass, Chemical composition, Temperature, Micro-g, Optical, pH, Electromagnetic dosimetry, Voltage, Current, Flow rate Animal ECLSS Gas concentration, Temperature, Humidity, Pressure, Contaminants Botanical research Liquid quantity, Flow rate, Mass, Temperature, Pressure, Humidity, Gas composition, Optical, Contaminants Materials Processing parameters and Micro-g, Chemical composimaterial properties tion, Temperature, Pressure. processing Flow, Electrical conductivity, Hardness, Dimensions, Mass, Voltage, Flux density, Contaminants, Optical, Radiation Earth Sciences Atmospheric, oceonographic, Wind velocity and direction, geological and natural Temperature mapping, resources Contour mapping, Terrestrial radiation and irradiance Natural Space environmental research Radiation, Pressure, environment Temperature, Micro-g, Magnetic fields, Composition Table 1. 4 Task 1, Calibration Requirements for Space Station SYSTEM: Electrical Power System SYSTEM **MEASUREMENT** CALIBRATION **FUNCTION** REQUIREMENTS REQUIREMENTS Power generation Voltage, Current Output power (DC) Module conversion efficiency Solar radiation intensity Array pointing accuracy Angle Temperature Temperature Energy storage State of charge Reserve power Battery pressure Pressure Battery temperature Temperature Power distribution Voltage User voltage Current (AC) User current Frequency Frequency accuracy Waveform Phase angle, Distortion Circuit fault detection Current Continuity Resistance Insulation Resistance NSTS power transfer Power (KW) Table 1. 5 Task 1, Calibration Requirements for Space Station SYSTEM: Data Management System (DMS) SYSTEM **MEASUREMENT** CALIBRATION FUNCTION REQUIREMENTS REQUIREMENTS Optical data Transmission reliability Frequency, Power, distribution Attenuation, Bandwidth, S/N ratio (fiber optics) Drift rate Time and Time/frequency stability frequency reference A to D and D to A Conversion accuracy Full scale, Zero stability, Linconversion earity Function accuracy Gain/attenuation, S/N ratio, Signal conditioning Bandwidth Signal timing Interfacing Data communication rates: Time and frequency accuracy Orbital position data Attitude data Data integrity Bit error rate (electronic) Bandwidth (SSIS support) Data acquisition and distribution Telemetry MDM (A to D and D to A) Table 1. 6 Task 1, Calibration Requirements for Space Station SYSTEM: Mechanical Systems SYSTEM **MEASUREMENT CALIBRATION** FUNCTION REQUIREMENTS REQUIREMENTS Alpha axis Pointing accuracy Degrees transverse boom Stability Degrees rotary joint litter Degrees Degree/second Search rate Central radiator Rotational accuracy Degrees rotary joint Umbilical 3-D coordinates 3-D position accuracy mechanisms Electrical continuity Resistance (remote operation) Leakage (gas, liquid) Leak rate, pressure Assembly Integrity of assembly Torque, Stress, Strain, mechanisms Tension, Straightness and tools End effector Mechanical functions Tactile force, Rotational accuracy, Torque Table 1. 7 Task 1, Calibration Requirements for Space Station SYSTEM: Fluid Management Systems | 5151EM: Fluid Management Systems | | | |---------------------------------------|---|--| | SYSTEM
FUNCTION | MEASUREMENT
REQUIREMENTS | CALIBRATION
REQUIREMENTS | | Integral Nitrogen
System (INS) | Nitrogen quantity | Pressure, Flow rate, Leak rate,
Temperature | |
Integral Water
System (IWS) | Water quantity Water quality | Flow rate, Level, Pressure,
Leak rate
pH, TOC, Conductivity, Ion,
Particulate | | Integral Waste
Fluid System (IWFS) | Waste fluid quantity Waste fluid composition | Pressure, Flow rate, Level,
Leak rate
Composition | | | | | | | | | Table 1. 8 Task 1, Calibration Requirements for Space Station SYSTEM: Propulsion System | | SYSIEM: Propulsion System | | |---|-------------------------------|--| | SYSTEM
FUNCTION | MEASUREMENT
REQUIREMENTS | CALIBRATION
REQUIREMENTS | | Orbital position and attitude reorientation | Thruster performance | Force, Flow rate, Pressure,
Temperature, Electrical power | | Propellant reserve | Quantity gaging | Pressure, Temperature | | Electrolysis unit | Electrical
Generation rate | Voltage, Current, Conductivity,
Temperature, Pressure | | DMS interfacing | Performance data | Sensor and A to D accuracy | Table 1. 9 Task 1, Calibration Requirements for Space Station Servicing System SYSTEM: SYSTEM **MEASUREMENT** CALIBRATION **FUNCTION** REQUIREMENTS REQUIREMENTS Utilities Utilities usage data Fluid flow, Thermal load, Electrical power Maintenance (work Operational performance Voltage, Current, Resistance, stations and port-Impedance, Frequency, RF able equipment) Power/attenuation, Distortion, Temperature, Pressure, Flow rate, Force, Dimensional, Optical Table 1. 10 Task 1, Calibration Requirements for Space Station SYSTEM: Guidance, Navigation and Control (GN&C) | SISIBM. Oblidance, wavigation and control (citae) | | | |--|-------------------------------------|--| | SYSTEM
FUNCTION | MEASUREMENT
REQUIREMENTS | CALIBRATION
REQUIREMENTS | | Orbital attitude and position control of station, payload, and platforms | Orbital position/attitude | Latitude, Longitude, Attitude,
Altitude | | Collision avoidance | Distance and approach determination | Distance | Table 1.11 Task 1, Calibration Requirements for Space Station SYSTEM: Communications & Tracking System (C&T) SYSTEM MEASUREMENT CALIBRATION **FUNCTION** REQUIREMENTS REQUIREMENTS Microwave Performance characteristics Carrier/IF frequencies, subsystems Receiver sensitivity, Transmitted power Signal processing Signal characteristics S/S+N ratio subsystems Range, Velocity, Angle Proximity Position/range accuracy determination Table 1.12 Task 1, Calibration Requirements for Space Station SYSTEM: Thermal Control System (TCS) | SYSTEM: Thermal Control System (TCS) | | | |---|---|---| | SYSTEM
FUNCTION | MEASUREMENT
REQUIREMENTS | CALIBRATION
REQUIREMENTS | | Waste heat acquisition, transport and rejection | REQUIREMENTS Heat load (Note: Additional requirements will depend on final design) | REQUIREMENTS Heat flow rate, Liquid flow, Pressure, Emissivity | | | | | Table 1. 13 Task 1, Calibration Requirements for Space Station SYSTEM: Manned Systems (Hab & Lab Modules) | SYSTEM: Manned Systems (Hab & Lab Modules) | | | |--|--|--| | SYSTEM
FUNCTION | MEASUREMENT
REQUIREMENTS | CALIBRATION
REQUIREMENTS | | System monitoring | Pressure integrity Structural integrity Crack detection & propagation Space debris impact detection Radiation monitoring | Leak rate Stress, Strain, Elongation, Deflection Acoustics/ultrasonics Acoustics Spectral, Energy levels | | Integrated workstations | System interfaces Service and repair workbench | Data aquisition Test and Diagnostic instruments (Refer to Table 1.9, Maintenance, Page 18) | | | | | ## 2.B Task 2, On-Orbit Calibration Techniques Information pertaining to Task 2 is presented in Table 2.1 through Table 2.13 for each of the 13 systems/elements and their respective measurement requirements identified in Task 1. The majority of the Range/Accuracy information was derived from the review of literature listed in the Bibliography section. In some cases these are best estimate values based on available information and are by no means intended to be firm or conclusive. This is believed not to affect the validity of the rest of the information presented for a specific measurement requirement. Generally, the Measurement and Calibration Techniques presented represent the state-of-the-art in measurement science for on-ground calibrations. However, some emerging techniques are also included with a view for potential on-orbit use. The types of measurement and calibration equipment used for each technique and applicability for on-orbit use are assessed and presented. Approximate calibration intervals were estimated based on the range/accuracy requirements, current on-ground calibration practices, and a limited understanding of the effects of on-orbit natural environment on measurement accuracies. Shorter intervals may be required for higher accuracy applications. Calibration intervals are not provided for techniques that are not presently suitable for on-orbit use. # Primary conclusions are: - Calibration techniques for several measurement categories are currently available for on-orbit use. However, many of these may not be totally optimized and in addition satisfy only a limited number of measurement criteria for each category. Some examples are given below. - Direct comparisons to more accurate sensors used as transfer standards (pressure sensor, flow meter, load cell), - Replacement of sensors with precalibrated spares (humidity, photometry), - Existing on-orbit satellite practices (telemetry, frequency/time), - Use of natural environment and stellar bodies (orbital position and attitude, pointing angles and stability), - Use of stable Standard Reference Materials (pure substances, material property standards). - Calibration techniques that are not currently suitable or need to be developed were identified for the following measurement categories. - Chemical composition (limited range and stability for many applications), - Spectrophotometry/radiometry (errors due to out-of-band responses of sensors), - Temperature (inaccuracies of high temperature pyrometric measurements), - Dimensional (lack of automation), - Electrical/electronic (errors induced by the natural environment), - Mass and derived categories such as pressure, flow and force (need for gravity independent techniques), - Magnetic flux (interferences from variations in magnetic field due to the periodic orbiting of the station), - Micro-g (need to establish validity through substantial on-orbit experimentation). # Primary recommendations are: • Conduct additional evaluation of current calibration techniques. - Improve accuracy and extend calibration life through enhanced techniques. - Develop solutions for voids in calibration techniques. | Table 2.1 | Task 2, Asser
System: ECI | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: BCLSS | on Techniques for | On-Orbit Use | |---------------------------------|---|---|-------------------------------|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Carbon dioxide
(CO2) content | pCO2,3-12
mm Hg
1.0 mm Hg | CO2 specific sensor | Standard gas mix-
ture | Standard Reference Materials (SRM's) must be resupplied. Proportional gas mixture generator could be used on-orbit. | | Oxygen (O2)
content | pO2,115-205
mm Hg
5.0 mm Hg | Oxidizing/catalyz- ing/electrochemi- cal sensor Spectral response (atomic absorbtion) | Spectrophotometer | Calibration interval for most gas sensors limited by 2 years shelflife and 6 months useable life after first use. Measurement is through quantification of spectral response. Optical sensor and spectral filters must be recalibrated or replaced every 2-3 years. Equipment needs further development for on-orbit use. | | Trace contami-
nants | 0.01-100
ppbv
10* | Gas chromatogra-
phy (GC)
Mass spectrometry
(MS) | Chemical Composi-
tion SRM | Range of SRM's incomplete. Chemical stability may be a problem. Useful life is from 30 days to 10 years. Instrumentation may require calibration every 1-2 years. | | 02/Nitrogen
(N2) supply and | 10-5000 psi
0.2-2.0 lbs/
hr
3* | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy should be recalibrated periodically (2-3 years). Primary standard for on-orbit calibration needs to be developed. | | | | Flow meter | Standard flow
meter | With limited use calibration interval of standard could be up to 5 years. Some types of Ilow meters can be dimensionally verified. Primary standard needs to be developed. | | Table 2.1 | Task 2, Asses
System: ECL | ask 2, Assessment of Calibrati
System: ECLSS (Continued) | sment of Calibration Techniques for On-Orbit Use
SS (Continued) | On-Orbit Use | |-----------------------------
---|---|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Cabin pressure | 10-14.7 psia
0.1 psi aver-
age, 0.03 psi/
minute | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy should be recalibrated periodically (2-3 years). Primary standard for on-orbit calibration needs to be developed. | | Fire detection | To Be Deter-
mined (TBD) | Ultraviolet (UV)
sensor | UV Photometer
(with calibrated
filters and sensor) | Filters and sensors need to be calibrated on earth (2-3 years) or with a natural source (needs further evaluation and verification for calibration traceability). Diffused and scattered light must be considered for accurate measurements. Accuracies currently limited to a few percent. | | | | Thermographic
sensor | Black body | Equipment needs further development to be practical for on-orbit use. | | | | GC, MS, Carbon
monoxide (CO) sen-
sor | Standard gas mix-
ture | SRM's (pure or mixtures) must be resupplied. Some are not stable over long periods. Proportional gas mixture generator could be used on-orbit. Sensor calibration interval may be less than a year. | | | | Temperature sensor | Standard Platinum
Resistance Ther-
mometer (SPRT) | Calibration life depends on severity of use (1 to 5 years). High temperatures and shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | Table 2.1 | Task 2, Asses
System: ECL | ssment of Calibrati
LSS (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: ECLSS (Continued) | On-Orbit Use | |-----------------------------|---|--|--|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Temperature | 60-90 फ
i Deg F | Thermistor
Resistance Tem-
perature Device
(RTD) | SPRT | Calibration life depends on severity of use (1 to 5 years). Shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | Humidity | 25-75 x RH
5 x RH | Optical dewpointer Replaceable Semiconductor Sensor (replace with precalibrated spares every 1-2 years as an alternative to recalibration) | Standard dewpointer Psychrometer Saturated salt solution (SRM) | Dew pointer can be recalibrated on-orbit (2-3 years). Equipment needs development to be practical for on-orbit use. Suitable for ventilation purposes. Easily recalibrated on-orbit (3-5 years). Generates reference humidity conditions for calibrating sensors. Salt may be corrosive and must be periodically resupplied. | | Ventilation | 5-200 ft/min
(velocity)
10-125 GFM
(volume)
10% | Venturi flow meter | Standard flow
meter | With limited use calibration interval of standard could be up to 5 years. Some types of flow meters can be dimensionally verified. Primary standard needs to be developed. | | Table 2.1 | Task 2, Asses
System: ECI | ssment of Calibrati
LSS (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: ECLSS (Continued) | On-Orbit Use | |---------------------------------|------------------------------|--|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Water quality | | | | | | Hd - | Hd 8-9 | Hydroxyl (OH) ion
probe | pH buffers (SRM) | : | | | 0.2 pH | | | Probe calibration intervals may be less than one year. SRM's usually are not | | - Ionic species | 0.01-5.0
mgm/liter | Specific ion probe | Chemical composi-
tion SRM | stable in solutions. Stability in dry form can be 10 years. Solution preparation procedures may need modification for | | | 1.0× | | | micro-g environment. Spent solutions may not be compatible with waste processing. | | - Conductivity | 10-100 mi-
cromhos/cm | Conductivity probe | Electrolytic con-
ductivity solutions | Low concentration solutions easily contaminated (e.g. CO2 in air). May require | | | 10* | | | dard probes can be designed such that they can be verified dimensionally/electrically on-orbit. Probe calibration life can be 1-2 years. | | - Total Organic
Carbon (TOC) | 0.1-1.0
mgm/liter
10% | TBD | TBD TBD | TBD | | - Particulates | 0.2-2.0
mgm/liter
10* | | Optical fiber (SRM) | Standard solutions can be prepared in advance and sealed for instrument calibrations (1-2 years). Pariculate suspension in miro-g could be different than on earth. | | Table 2.1 | Task 2, Asses
System: ECI | ask 2, Assessment of Calibrations System: ECLSS (Continued) | ssment of Calibration Techniques for On-Orbit Use
LSS (Continued) | On-Orbit Use | |-----------------------------|------------------------------|---|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Waste manage-
ment | | | | | | - Volume (mass) | x capacity | Level sensor | Dimensional/elec-
trical | Level sensors for micro-g need further development. | | EVA support | Meas | urement requirements | Measurement requirements are similar to all items listed above | listed above | | Safe haven | in th | stable (2.1), pages 26 - 30. | 30. | Table 2.2 | Task 2, Asseg
System: EV | ssment of Calibrati
A | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: EVA | On-Orbit Use | |-----------------------------|-----------------------------|---------------------------|--|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | EVA life support | | | | | | - 02 content | pO2 115-205
mm Hg | Electrochemical
sensor | Standard gas mix-
ture | Standard Reference Materials (SRM's) must be resupplied. Proportional gas mixture generator could be used on-orbit | | | 5.0 mm Hg | | Standard sensor | Calibration interval for most gas sensors limited by 2 years shelflife and 6 months useable life after first use. | | | | Spectral response | Spectrometer | Measurement is through quantification of spectral response. Optical sensor and spectral filters must be recalibrated or replaced every 2-3 years. Equipment needs further development for on-orbit | | | | | | | | - 02 reserve | 10-3000 psi
3 % | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy should | | - N2 supply | 10-5000psi
0.2-2.0 lbs/ | Pressure sensor | Standard pressure sensor | De recambrated periodically (2-3 years). Primary standard for on-orbit calibration needs to be developed. | | | : : ::
** | Flow meter | Standard flow
meter | With limited use calibration interval of standard could be up to 5 years. Some types of flow meters can be dimensionally verified. Primary standard needs to be | | | | | | developed. | | Table 2.2 | Task 2, Asses
System: EV | ssment of Calibrati
A (Continued) | sment of Calibration Techniques for On-Orbit Use
A (Continued) | On-Orbit Use | |-----------------------------|---|---|---
--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - CO2 content | pCO2, 3-12
mm Hg
1.0 mm Hg | CO2 specific sensor | Standard gas mix-
ture | Calibration interval for most gas sensors limited by 2 years shelflife and 6 months useable life after first use. | | - Humidity | 25%-75% RH
5% RH | Replaceable Semiconductor Sensor (replace with precalibrated spares every 1-2 years as an alternative to recalibration) | Standard dewpointer Psychrometer Saturated salt solution (SRM) | Dewpointer can be recalibrated on-orbit (3-5 years). Equipment needs development to be practical for on-orbit use. Continuous monitoring possible. Suitable for ventilation purposes. Easily recalibrated on-orbit. Generates reference humidity conditions for calibrating sensors. Salt may be corrosive and must be periodically resupplied. | | - Ventilation | 5-200 ft/min
(velocity)
10-125 GFM
(volume)
10* | Velocimeter
Venturi flow meter | Standard flow me-
ter | calibration up to 5 yeters can kers | | - Pressure | 10-14.7 psia
0.1 psi aver-
age, 0.03 psi/
minute | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy should be recalibrated periodically (2-3 years). Primary standard for on-orbit calibration needs to be developed. | | Table 2.2 | Task 2, Asses
System: BV | ssment of Calibrati
A (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: BVA (Continued) | On-Orbit Use | |--|---|--|--|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Temperature | 60-90 ∉
1 Deg F | Thermistor
RTD | SPRT | Calibration life depends on severity of use (1 to 5 years). Shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | - Power | 1-12 amps
1 % | Shunt/Analog to Digital (A to D) converter | Voltage/current
calibrator | Can be a voltage and current measuring instrument or a voltage and current source. Self contained display and data interface for manual and automated use. | | Reservicing - Battery and power supply performance | 0-30V
0.25 %
0-10A
0.5 % | Shunt/A to D converter | Voltage/current
calibrator | resistance standards. A to D converter may require recalibration every 2 to 3 years (depends on accuracy required). Calibrator can have calibration interval of up to 5 years. Equipment needs further development to be practical for on-orbit use. | | Table 2.2 | Task 2, Asses
System: BV | ssment of Calibrati
A (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: BVA (Continued) | On-Orbit Use | |-----------------------------|-----------------------------|--------------------------------------|--|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - O2 resupply
module | | | | | | Pressure | 1-5000 psi
1 * | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy should be recalibrated on earth periodically (2-3 years). Primary standard for on-orbit | | Leak rate | 50 SCCM max | Pressure sensor | Standard leak | calibration needs to be developed. Suitable for low flow rates only. Life span depends on flow rate. | | | × | Flow meter | Leak rate calibra-
tor | Leak rate cailibrator using volume vs
pressure or proportional flow measure- | | - Heat rejection
module | | |

 | ment techniques to measure/generate
standard leak rates need further develop-
ment. | | Fluid leak
rate | 0.1 lb/hr
max
2.5% | Flow meter | Leak rate calibra-
tor | | | Fluid tem-
perature | 0-200 Deg F
1% | Thermistor
RTD | SPRT | Calibration life depends on severity of use (1 to 5 years). Shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | | | | | | | Table 2.2 | Task 2, Asse
System: EV | ssment of Calibrati
A (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: EVA (Continued) | On-Orbit Use | |---|----------------------------|--|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Fluid flow
rate | 0-250 lbs/hr
2.5* | Flow meter | Standard flow me-
ter | With limited use calibration interval of standard could be up to 5 years. Some | | -CO2 module
regeneration | 0.02-0.41b/
h.c | Flow meter | Standard flow me- | types of flow meters can be dimensionally verified. Primary standard needs to be developed. | | | × | CO2 sensor | Standard gas Mix-
ture | Calibration interval for most sensors is limited by 2 year shelflife and six month use life after first use. Proportional gas mixture generator could be used on-orbit. | | -Humidity mod-
ule regenera-
tion | 5-90×RH
5× | Dew pointer | Standard dewpoin-
ter | Dew poiter can be recalibrated on-orbit (2-3 years). Equipment needs development to be practical for on-orbit use. | | | | Replaceable Semi-
conductor Sensor
(replace with pre-
calibrated spares
every 1 to 2 years | Saturated salt solu-
tion (SRM) | Generates reference humidity conditions for calibrating sensors. Salt may be corrosive and must be periodically resupplied. | | - EMU drying | 5-20*RH | recalibration) | | | | | * | | | | | Table 2.2 | Task 2, Asses
System: EV | ask 2, Assessment of Calibrati
System: EVA (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: BVA (Continued) | On-Orbit Use | |---|-----------------------------|---|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Performance
trend data (sen-
sor outputs) | 0-10 V
0.1 % | A to D converter | Voltage/current
calibrator | Can be a voltage and current measuring instrument or a voltage and current source. Self contained display and data interface for manual
and automated use. Calibrated against primary voltage and resistance standards. A to D converter may require calibration every 2 to 3 years (depends on accuracy requirements). Equipment needs further development to be practical for on-orbit use. | | - N2 resupply
(engine
thrusters) | | | | | | Leak rate | 50 SCCM max | Flow meter | Leak rate calibra-
tor | Leak Rate Calibrator using volume vs
pressure or proportional flow measure-
ment techniques to measure/generate
standard leak rates need further develop- | | Pressure | 100-5000 psi
2 % | Pressure sensor | Standard pressure
sensor | ment. Standard sensor of better accuracy should be recalibrated periodically (2-3 years). | | - EMU pressure
integrity | 20 psi max
1 % | Pressure sensor | Standard pressure
sensor | Primary standard for on-orbit calibration
needs to be developed. | | Table 2.2 | Task 2, Asses | ssment of Calibrat
A (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: BVA (Continued) | On-Orbit Use | |---------------------------------------|------------------------------|-------------------------------------|--|--| | Measurement
Requirements | Range/
Accuracy | Measure ment
Technique | Calibration
Technique | On-Orbit
Applicability | | - Performance
of pumps and
fans | 1-500
pulses/sec
1 ** | Event counter | Frequency counter | Can measure pulse rates, frequency, time, etc. as a portable or built-in instrument. Calibrate with telemetry (interval depends on accuracy). | | | 0-250 lbs/hr
2.5 x | Flow meter | Standard flow me-
ter | With limited use calibration interval could be up to 5 years. Some types of flow meters can be dimensionally verified. Primary standard needs to be developed. | | | 0-30 V
0.5* | A to D converter/
shunt | Voltage/current
calibrator | | | | 0-5A
0.5% | | | Can be a voltage and current measuring instrument or a voltage and current source. Self contained display and data interface for manual and automated use. Calibrated against primary voltage and resistance standards. A to D converter | | - Caution and
warning de-
vices | 0-10 V
0.1 x | A to D converter | Voltage/current calibrator | may require calibration every 2 to 3 years (depends on accuracy requirements). Equipment needs further development to be practical for on-orbit use. | | Table 2.2 | Task 2, Asses
System: EV | ssment of Calibrati
A (Continued) | sment of Calibration Techniques for On-Orbit Use
A (Continued) | On-Orbit Use | |---|-----------------------------|--|---|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Cooling loop
Temperature | 0-100 Deg C
5 Deg C | Thermistor | SPRT | Calibration life depends on severity of use (up to 5 years). Shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | Flow rate | 5-200 lbs/hr
10% | Flow meter | Standard Flow me-
ter | With limited use calibration interval of standard could be up to 5 years. Some types of flow meters can be dimensionally verified. Primary standard needs to be developed. | | Pressure | 0-250 psia
5 % | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy should be recalibrated periodically (2-3 years). Primary standard for on-orbit calibration needs to be developed. | | - EMU pressure
flow regulators
and sensors
calibration | Measurer in this tab | nent requirements are le (2.2), pages 31-38. | le (2.2), pages 31-38. | listed above | | Table 2.2 | Task 2, Asse | ssment of Calibrat | Task 2, Assessment of Calibration Techniques for On-Orbit Use | On-Orbit Use | |--|--------------------|--|---|---| | | oystem: by | System: BVA (Continued) | | | | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Decontamina-
tion and detec-
tion subsystems | | | | | | - Species identi-
fication | ppm/ppb
TBD | MS, GC, UV, Infared (IR), surface sensitive techniques | Chemical composition SRM's | Range of SRM's incomplete, chemical stability may be a problem. Instruments may require calibration every 1 to 2 years. | | Electrical hazardrd | 0-200KV
10* | Electrostatic sensor | Voltage/current calibrator (high voltage) | Can be a voltage and current measuring instrument or a voltage and current source. Self contained display and data interface for manual and automated use. Calibrated against primary voltage and resistance standards. Calibrated accessories required for high voltage applications. Electrostatic sensor may require calibration every 2 to 3 years. Equipment needs further development to be practical for on-orbit use. | | Interfacing
- Hyperbaric
airlock | 0-5 Atm
2 % | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy should be recalibrated periodically (2-3 years). Primary standard for on-orbit calibration needs to be developed. | | Table 2.2 | Task 2, Asses
System: BV/ | ssment of Calibrati
A (Continued) | sment of Calibration Techniques for On-Orbit Use
A (Continued) | n-Orbit Use | |---|------------------------------|--------------------------------------|---|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - ECLSS | Measuren | nent requirements are | imilar to those listed in | Table 2.1, pages 26-30. | | - Electrical
power system | Measurem | ent requirements are | ent requirements are similar to those listed in Table 2.4, pages 51-55. | Table 2.4, pages 51-55. | | - Thermal con-
trol system | Measuren | ent requirements are s | ent requirements are similar to those listed in Table 2.12, page 78. | Table 2.12, page 78. | | - Fluid systems | Measurem | ent requirements are s | ent requirements are similar to those listed in Table 2.7, pages | Table 2.7, pages 62-64. | | - Data manage-
ment system | Measuren | ent requirements are s | ent requirements are similar to those listed in Table 2.5, pages 56-58. | Table 2.5, pages 56-58. | | - Communica-
tions and track-
ing | Measuren | ent requirements are s | imilar to those listed in | ent requirements are similar to those listed in Table 2.11, pages 76-77. | | - Guidance,
navigation, and
control | Measuren | ent requirements are s | ent requirements are similar to those listed in Table 2.10, page 75. | Table 2.10, page 75. | Table 2.3 | Task 2, Assessment of System: Experiments | ssment of Calibrati
periments | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Experiments | On-Orbit Use | |-----------------------------|---|--|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Life Sciences - Animal | | | | | | Mass | <pre>< 100 mgms < 100 gms <100 Kgms >100 Kgms</pre> | TBD
TBD
TBD
TBD | Mass artifacts | Long term accuracy (5 to 10 years) de-
pends on care in handling. Measurement
technique for micro-g environment (us-
ing force, velocity, or acceleration) needs | | | 0.01% mgms
0.01% gms
0.1% Kgms | | | further development. | | Chemical
composition | ppm
10* | Atomic Absorption
(AA), X-ray fluo-
rescence, IR, GC | Chemical composition SRM | Range of SRM's incomplete. Chemical stability may be a problem. Instruments may need recalibration every 1 to 2 years. | | Temperature | 0-50°C
0.1 Deg C | RTD | SPRT | Calibration life depends on severity of use (1 to 5 years). Shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | Microgravity | 10-1 - 10-8 g
5 % | Accelerometer | 180
 180
 1 | On-orbit techniques need to be developed. | | Table 2.3 | Task 2, Asses
System: Exp | ssment of Calibration
periments (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Experiments (Continued) | On-Orbit Use |
--------------------------------|--------------------------------------|--|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Optical | IR to UV, Microwatts to Watts/sq. cm | Spectrophotometer | Standard sensor
and spectral filter
set | Spare sensor and filter set needed. Can be expendable or returned to earth for recalibration(2 to 3 years). Susceptible to damage (scratches, contamination, overexposure). Equipment needs further development for on-orbit use. | | Hd | 0-14
0.2 pH (7 +/-
0.05) | Wet probe
Litmus paper | pH buffers (SRM) | Dry buffers exhibit long life(up to 10 years). Not stable in solutions. Probes may require recalibration at less than 1 year intervals. | | Electromag-
netic dosimetry | TBD | Radiation sensor
(active or badges) | Standard radiation
source | Safety, badge processing, and film storage are issues. | | Voltage | 0-10V
0.1* | A to D converter | Voltage/current calibrator | Can be a voltage and current measuring instrument or a voltage and current source. Self contained display and data interface for manual and automated use. Calibrated against primary voltage and resistance standards (and AC to DC transfer standards for AC calibrations). A to D converters may need to be calibrated every 1 to 2 years (depends on accuracy requirements. Equipment needs further development to be practical for on-orbit use. | | Table 2.3 | Task 2, Asses
System: Exp | ssment of Calibration
periments (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Experiments (Continued) | On-Orbit Use | |------------------------------------|---|--|--|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Current | 1 uA - 1 mA
2 * | A to D Converter/
shunt | Voltage/current
calibrator | Can be a voltage and current measuring instrument or a voltage and current source. Self contained display and data interface for manual and automated use. Calibrated against primary voltage and resistance standards (and AC to DC transfer standards for AC calibrations). A to D converters may need to be recalibrated every 2 to 3 years. Equipment needs further development to be practical for onorbit use. | | Flow rate | 1 Microliter/
hr to 10
Milliliters/
hr | Graduated scale/
time | Initial calibration
only (currently ac-
cepted procedure) | May be limited to positive displacement techniques due to low gravity. | | - Animal ECLSS | Measurement
ECLSS, Table 2 | requirements are simil
1, pages 26-30. | requirements are similar to items listed for human, pages 26-30. | uman | | | Measurement
in this table (| requirements are simi | requirements are similar to items listed above 3), Animal Physiological and Animal ECLSS, pages 41-42. | ges 41-42. | | Material Processing - Microgravity | 10-1- 10-8 g
1.0% | Accelerometer | TBD | On-orbit techniques need to be developed. | | Table 2.3 | Task 2, Asses
System: Exp | ask 2, Assessment of Calibration
System: Experiments (Continued) | sment of Calibration Techniques for On-Orbit Use eriments (Continued) | On-Orbit Use | |-----------------------------|--|---|---|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Chemical com-
position | ppm
1* | AA, X-ray floures-
cence, IR, GC | Chemical composition SRM"s | Range of SRM's incomplete. Chemical stability may be a problem. Instruments may require recalibration every 1 to 2 years. | | - Temperature | Cryo
(< 0 Deg C)
1 Deg C | PRT | On-board cryo liquids | 02, N2, C02 baths (at boiling point) provide reasonable calibration reference points. Venting and gas collection may be issues. | | | Furnace
(up to 2000
°C)
2 Deg C | PRT
(or type "S"
thermocouple) | SPRT/Melting point standards | Exposures to high temperatures reduce the useful life span and alter the calibration. May require frequent replacement of PRT or type "S" thermocouple with precalibrated elements (I year or less). Melting/freezing point standards are available at several temperatures. Best accuracy for temperature calibration. Equipment needs further development to be practical for on-orbit use. | | | | Optical Pyrometry | High temperature
black body | Equipment needs further development to be practical for on-orbit use. | | - Pressure | 0-45psia
1.0% | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy should be recalibrated on earth periodically (2-3 years). Primary standard for on-orbit calibration needs to be developed. | | Table 2.3 | Task 2, Asses
System: Exp | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Experiments (Continued) | on Techniques for ed) | On-Orbit Use | |-----------------------------|--|--|---|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Flow rate | 1-20 cc's/
min
5.0* | Flow meter | Standard flow me-
ter | With limited use calibration interval of standard could be up to 5 years. Some types of flow meters can be dimensionally verified. Primary flow standard needs to be developed. | | - Electrical conductivity | 1-110* IACS (Interna- tional An- nealed Cop- per Stan- dard) | Eddy current | Electrical resistiv-
ity and conductiv-
ity standards | SRM's available for most conducting materials. Superconductive standards need to be developed. Ageing of some materials may require resupply every 3 to 5 years. | | Hardness | Plastics, Metals, Ce- ramics 2 % | Hardness testers | Hardness standards
(SRM) | Long term (5 to 10 years) standards are available over a wide range of values. Instrument calibration (prior to use) can be automated. | | - Dimensions | 10 Ang-
stroms (Coat-
ings) to 10
inches | SEM | Coating thickness standards (SRM) | Full range of SRM's (e.g. semiconductor manufacturing technology) not presently available. | | | 3 Angstroms
to
10 ppm | Holography/laser
interferometry | Self calibrating | Accuracy dependent on wavelength stability and transmission medium. Needs further development for on-orbit use. | | Table 2.3 | Task 2, Asses
System: Exp | ssment of Calibration
periments (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Experiments (Continued) | On-Orbit Use | |------------------------------|------------------------------|---|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Mass | mg - kgm
1.0% | Force/Acceleration | Mass artifact stan-
dard | Long term (up to 10 years) accuracy depends on care in handling. Measurement technique for micro-g environment (using force, velocity, or acceleration) needs further development. | | - Voltage | 0-30 KV
TBD | Voltage divider/A-D converter/In-ductive pickup | Voltage/current calibrator | Can be a voltage and current measuring instrument or source. Calibrated against primary voltage and resistance standards. Calibrated accessories required for high voltage applications. Due to aging of high voltage
components, calibration intervels will be limited to 1-2 years. Equipment needs further development to be practical for on-orbit use. | | - Flux density
(magnetic) | TBD Gauss | Flux probe/Hall | Flux standard Standard Hall sensor | Available secondary standards lack long term stability and must be calibrated relative to primary flux standards on earth (1-3 years). Natural environment is of limited use as a standard. On-orbit primary standard (using on-ground apparatus and technqiues) is not practical. Needs further development. | | Table 2.3 | Task 2, Asse | ssment of Calibrati | Task 2, Assessment of Calibration Techniques for On-Orbit Use | On-Orbit Use | |---|--|--|---|---| | | System: Exp | eriments (Continued) | ed) | | | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Contaminants | | | | | | Effluents | qdd/mdd | GC, MS | | | | | 10.0% | | Chemical composi- | Range of SRM's incomplete. Chemical sta- | | Material pu-
rity | ppm/1.0%
5.0% | SEM, Optical microscopy, X-ray
flourescence, AA | IIOn SKM s | billity may be a problem. Useful life is from 30 days to 10 years. Instruments may require calibration every 1-2 years. | | -Optical Proper-
ties/Spectral
Data | | |
 | | | Transmit-
tance/Reflec-
tance | 0-100 x
0.5 x (rela-
tive)
2-5 x (abso- | Spectrophotometer | Standard sensor
and filters (SRM) | Standard sensor and spectral filter set (spectrophotometer) - Spare sensor and filter set needed. Can be expendable or returned to earth for recalibration (2-3 years). Susceptible to damage (scratches, | |
 | inte) | | | contamination, overexposure). Equipment needs further development to be practicable for on-orbit use. | | Wavelength | IR-UV | Spectrophotmeter | Blackbody/irradi-
ance standard | Equipment needs further development to be practical for on-orbit use. | | | ≥.0% | | | | | | | | | | | | | | | | | Table 2.3 | Task 2, Asses
System: Exp | ssment of Calibration
veriments (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Experiments (Continued) | On-Orbit Use | |--|---|--|--|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Radiation | TBD
5.0* | Geiger counter | Radiation source
(SRM)
Natural environ-
ment | Standard may be a safety hazard. Instrument calibration interval 1-3 years. Needs further evaluation as a calibration standard. | | Earth Sciences | | | | | | - Wind velocity
and direction | 0-500 mph
2* | Scatterometer | Telemetry | | | | 1-360°
5 Deg | | | Measurements affected by upper atmos-
pheric conditions. Needs further develop- | | - Temperature
mapping (sur-
face) | -70 to 125 °F
0.01 Deg F
(Resolution) | Infrared Radiome-
ter | Telemetry | ment. Calibration can be accomplished by comparison with ground measurements. | | - Contour map-
ping | 0-10 Kilome-
ters
0.3 meters | Radar and Laser
Altimeters | Ground targets Telemetry | | | Terrestrial ra-
diation and ir-
radiance | TED | Radiation and opti-
cal sensors | Black body/irradi-
ance standard | Equipment needs further development to be practical for on-orbit use. | | | | | Natural environ-
ment | Calibration in natural environment needs
further evaluation. | | Table 2.3 | Task 2, Asse
System: Exp | Task 2, Assessment of Calibration Techniques for On-Orbit Use System: Experiments (Continued) | on Techniques for ed) | On-Orbit Use | |----------------------------------|---|---|---------------------------|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Natural envi-
ronment | | | | | | - Electromag-
netic radiation | 10-4 to 10-14
Angstroms
TBD | Electromagnetic sensor/semiconductor sensor/ion chamber | Radiation source
(SRM) | Wide range of SRM's available. May present a safety hazard. Sensors may require recalibration every 2-3 years. | | | Microwatts -
Watts per sq.
rreter | | Standard sensor | Interference from out-of-band radiations
may generate errors. | | | TBD | | | | | - Pressure
(vacuum) | 10-1 to 10-10
torr
5.0% | Pressure sensor
Ion gage | Spinning rotor | Not practical for on-orbit use. High vacuum standard needs to be developed. | | - Temperature | -200 to +400
deg F
2 Deg F | Thermistor
RTD | SPRT | Calibration life depends on severity of use (1 to 5 years). Shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | - Micro-8 | 10-4 to 10-8 g | Accelerometer | TBD | On-orbit techniques need to be developed. | | Table 2.3 | Task 2, Asses
System: Exp | ssment of Calibration
periments (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Experiments (Continued) | On-Orbit Use | |--------------------------------|------------------------------|--|--|---| | Measurement
Requirements | Range/
Acuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Magnetic field | TBD TBD | Flux probe/Hall
sensor | Standard Hall sen-
sor | Hall sensor needs further development,
possibly as primary standard. | | - Composition of induced envi- | TBD | M S | Chemical composition SRM's | Range of SRM's incomplete. Chemical stability may be a problem. Useful life is from 30 days to 10 years. Instruments may require recalibration every 1-2 years. | | Table 2.4 | Task 2, Asse
System: Ele | ask 2, Assessment of Calibration
System: Electrical Power System | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Electrical Power System | On-Orbit Use | |---|------------------------------------|---|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Output power
- Voltage | 0 - 440 V
0.5% | Voltage trans-
former/A to D con-
verter | Voltage/current
calibrator | Calibrator can be a voltage and current measuring instrument or source calibrated against primary voltage, resistance, and AC to DC transfer standards. Calibrated accessories required for high | | - Current | 0-300 A
0.5% | Current trans-
former/A to D con-
verter | Voltage/current
calibrator | power/current/voltage. Transformers exhibit long term stability, but A to D may require recalibration every 2-3 years. Equipment needs further development to be practical for on-orbit use. | | Module efficiency
- Solar radiation
intensity | 0-0.15
Watts/sq.
cm.
1.0* | Photometer | Standard sensor
and spectral filter
set | Spare sensor and filter set needed. Can be expendable or returned to earth for recalibration (2-3 years). Susceptible to damage (scratches, contamination, overexposure). Equipment needs further development for on-orbit use. | | Array pointing
accuracy
- Angle | +/- 55 deg
0.5 Deg. | Sun sensor (peak
intensity) | Natural standards
(stellar bodies) | Standard satellite practice. | | Table 2.4 | Task 2, Asse
System: Ele | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Electrical Power System (Continued) | on Techniques for
m (Continued) | On-Orbit Use | |---------------------------------|-----------------------------|--|------------------------------------|--| | Measurement
Requirements | Range/
Acuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Temperature | | | | | | - Photovoltaic
(PV) | -25
to+105
Deg. C | PRT | SPRT | Calibration life depends on severity of use (up to 5 years). One point recalibration of SPRT (e.g., ice, noint) can provide reason- | | | 0.2 Deg. C | | | able accuracy. | | - Solar Dynamic
(SD) | 0 to 750 Deg.
C | PRT | SPRT | Exposures to high temperatures reduce the useful lifespan and after the calibra- | | | 10 Deg. | | | of PRI or type "S" thermocouple with precalibrated elements (1 year or less). | | State of charge (Reserve power) | 0-81 amphrs 2.0% | Current and volt- | Voltage/current
calibrator | Can be a voltage and current measuring instrument or source calibrated against primary voltage and resistance standards. Calibrated accessories required for high power/current. Recent improvements in semiconductor sensors may extend calibration up to 5 years (for less accurate applications). Equipment needs further development to be practical for on-orbit use. | | | | | | | | Table 2.4 | Task 2, Asses
System: Elec | ask 2, Assessment of Calibration Techniques
System: Electrical Power System (Continued) | sment of Calibration Techniques for On-Orbit Use
trical Power System (Continued) | On-Orbit Use | |-----------------------------|-------------------------------|--|---|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Battery pres-
sure | 0-2000 psig | Strain gage (inte-
gral) | Initial calibration
only | ORU replacement/recalibration. | | Battery tem-
perature | -100 to+200
Deg. F
0.5% | RTD | SPRT
IR thermometer | ORU/sealed unit. Calibration technique needs evaluation. | | User voltage | 0-440 V
0.5 x | Voltage trans-
former/A to D con-
verter | Voltage/current calibrator | Can be a voltage and current measuring instrument or source calibrated against primary voltage, resistance, and AC to DC transfer standards. Calibrated accessories required for high power/current/voltage | | User current | 0-300A
0.5* | Current trans-
former/A to D con-
verter | Voltage/current | applications. A to D converters may require recalibration every 2-3 years. Equipment needs further development to be practical for on-orbit use. | | Frequency | 20 +/- 1 KHz
0.1% | Phase locked loop | Frequency counter | Recalibrated through telemetry (1-5 years). | | Table 2.4 | Task 2, Asses
System: Elec | ask 2, Assessment of Calibration Techniques
System: Electrical Power System (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Electrical Power System (Continued) | On-Orbit Use | |---------------------------------------|-------------------------------|--|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Waveform - Phase angle (power factor) | 0 +/- 180 Deg
2 Deg | Phase detector | Waveform genera-
tor | Phase angle variations at user points may require multiple measurements. | | - Distortion | 0-3%
0.3% | Distortion analyzer | Waveform genera- | to calibrate many AC measuring instruments (1-3 years). Equipment needs further development to be practical for onorbit use. | | Circuit fault de-
tection | 0-300 A
1 * | Built in circuitry (verification of safety functions should be performed every 1-3 years) | Voltage/current calibrator | Calibrator can be a voltage and current measuring instrument or source calibrated against primary voltage, resistance, and AC to DC transfer standards. Calibrated accessories required for high current. Equipment needs further development to be practical for on-orbit use. | | Continuity (re-
sistance) | 0-1 ohm
0.001 ohm | Milliohm meter
Built In Test (BIT)
circuitry | Standard resistor | Trouble shooting aid for ORU replacement. Meter may require manual testing. BIT will require additional wiring or circuitry. Standard resistor calibration interval can be up to 10 years, milliohm meter from 1-3 years. | | Table 2.4 | Tach C Ass | | Total | | |-----------------------------|--|--|------------------------------------|---| | 1 able 2.3 | System: Elec | System: Electrical Power System (Continued) | on lechniques lor
m (Continued) | On-Orbit Use | | Measuroment
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Insulation (Resistance) | 10 ⁵ to 10 ¹⁰
oh m
10.0% | Megohm meter
Built In Test (BIT)
circuitry | Standard resistor | High resistance standards are not stable.
Recalibration may be required every 1-2
years. | | NSTS power
transfer | 0-200 V
0.5*
0-50 A
0.5* | Voltage trans-
former
Current trans-
former | Voltage/current calibrator | Can be a voltage and current measuring instrument or source. Calibrated against primary voltage, resistance, and AC to DC transfer standards. Calibrated accessories required for high power/current/voltage applications. Equipment needs further development to be practical for on-orbit use. NSTS on-board instrumentation can be used as transfer standards for on-orbit calibration. | | Table 2.5 | Task 2, Asses
System: Dat | ssment of Calibration Techniq
a Management System (DMS) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Data Management System (DMS) | On-Orbit Use | |--|------------------------------|--|---|---| | Measurement
Requirements | Range/
Acuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Transmission
reliability (fi-
ber optics)
- Frequency | TBD | Phase locked loop | Frequency counter | Can be used to measure pulse rates, frequency, time, etc. as a portable or built in instrument. Recalibration can be easily accomplished (1 to 5 years). | | - Power | 180
180 | Optical power sensor | Photometer (fiber optic) | Filters and sensors calibration on earth(2-3 years) or with a natural source (needs further evaluation and verifica- | | - Attenuation | TBD | Optical power sensor | Photometer (fiber optic) | tion for calibration traceability). Accuracies currently limited to a few percent. Fiber optic systems are usually totally closed, must open the system to calibrate. | | - Bandwidth | ТВО | Signal analyzer | Waveform/signal
generator | Function/frequency generator required to calibrate many AC measuring instruments every 1 to 3 years. Equipment | | - S/N ratio | TBD | Signal analyzer | Waveform/signal
generator | needs further development to be practical for on-orbit use. Possible commonality with other system requirements (C&T, GN&C). | | Table 2.5 | Task 2, Asses
System: DM | ask 2, Assessment of Calibrati
System: DMS (Continued) | sment of Calibration Techniques for On-Orbit Use
S (Continued) | On-Orbit Use | |--|-----------------------------|--|---|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Time/frequency
stability(Drift
rate) | ТВО | Phase locked loop | Frequency counter | Can be used to measure pulse rates, frequency, time intervals, etc. as a portable or built in instrument. Recalibration onorbit is easily accomplished (1 to 5 years). | | A to D & D to A conversion accuracy | | | | | | - Full scale/zero
stability and
linearity | 0 - 10 V
0.02* | 8-16 Bit A to D converter | Voltage/current
calibrator | Calibrator can be a voltage and current
measuring instrument or source. Self
contained display and data interface for | | Signal conditioning accurracy - Gain/attenuation | Ratio (10-2 to 103) | Resistive divider/ operational ampli- fier/ A to D con- verter | Voltage/current
calibrator | against primary voltage, resistance, and AC to DC transfer standards. Equipment needs further development to be practical for on-orbit use. Numerous input channels, widely distributed through the station. Possibly the highest voltage accuracy requirement for on-orbit calibration. High accuracy A to D converters may require recalibration every 1 to 2 years. | | | | | | | | Table 2.5 | Task 2, Asse | ssment of Calibrati | Task 2, Assessment of Calibration Techniques for On-Orbit Use | On-Orbit Use | |-----------------------------|------------------------------------|----------------------------|---|--| | | System: DM | System: DMS (Continued) | | | | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - S/N ratio | Varies with application <2 db | TBD | TBD | On-orbit requirements need to be better defined. Technique needs development for dynamic measurements. Numerous input channels widely distributed. | | - Bandwidth | 180 | TBD | TBD | | | Interfacing (signal timing) | 10 microseconds to 50 milliseconds | Design character-
istic | Data/word generator | On-orbit data communication testing requirements need to be better defined. The use of telemetry and/or Built In Test (BIT) circuitry would be applicable to on-orbit use. | | | | | | | | Table 2.6 | Task 2, Asses
System: Me | ask 2, Assessment of Calibrati
System: Mechanical Systems | sment of Calibration Techniques for On-Orbit Use
chanical Systems | On-Orbit Use | |---|------------------------------|--|--|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Alpha axis
- Pointing accu-
racy | 0 to+/-55
deg
0.5 Deg. | Sun sensor | Natural standard
(stellar bodies) | Standard satellite practice. | | -Stability | TBD | Star tracker | Natural standard
(stellar bodies) | Dependent on accuracy requirements. | | - Jitter | TBD | Accelerometer
Star tracker | TBD Natural standard (stellar bodies) | On-orbit techniques need further development. Dependent on accuracy requirements. | | - Search rate | TBD | Star tracker | Natural standard
(stellar bodies) | Standard satellite practice. | | Thermal radia-
tor
- Rotational ac-
curacy | 0 to+/- 55
deg
3 Deg. | Sun sensor
Star tracker | Natural standard
(stellar bodies) | Standard satellite practice. | | Table 2.6 | Task 2, Asses
System: Mec | ssment of Calibration Techniq
chanical Systems (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Mechanical Systems (Continued) | On-Orbit Use | |--|--|---|---|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Umbilical
- 3-D position | 0-300 meters
TBD (similar
to orbitor
arm) | Built in encoders
Radar
Laser | Calibrated targets | Initial calibration of target position on earth. May need recalibration on-orbit depending on the structural stability of the space station (5 to 10 years). Equipment recalibration (1 to 2 years). | | - Electrical con-
tinuity | 0-1 ohm
0.001 ohm | Milliohm meter
(BIT) | Standard resistor
(calibration_plug) | Milliohm meter may require calibration every 2 to 3 years. BIT will require additional wiring or circuitry. | | - Leakage (gas,
liquid) | 50 SCCM max
1.0% | Pressure sensor | Standard leak | Standard leak suitable for low flow rates only. Life span depends on flow rate. Pressure sensor and flow meter may require recalibration every 2 to 3 years. | | | 0.1 lb/hr
max
2.5* | rlow meter | Leak rate calibra-
tor | Volume vs pressure or proportional flow measurement techniques to measure/ generate standard leak rates needs further development. | | Assemblies and
mechanisms
- Torque | 1 inch oz -
100 ft lbs
2* | Torque wrench/
load cell (hand
tools) | Standard load cell | Calibration of assembly/maintenance
tools. Calibration interval depends on fre-
quency of use, may be 1 to 5 years. | | Table 2.6 | Task 2, Asses
System: Me | ssment of Calibration Techniq
chanical Systems (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Mechanical Systems (Continued) | On-Orbit Use | |---------------------------------|--|---|---|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Stress, strain,
tension | TBD
TB0 | Strain gage | Initial calibration
only
Holography | Associated electronics can be recalibrated on-orbit (2-3 years) for exchangeability and to minimize redundancy. Potential self calibration, technique needs further development. | | - Straightness
(alignment) | TBD 08T | Optical | Laser interfero-
metry (self cali-
brating) | Equipment needs further development to be practicable for on-orbit use. | | End effector
- Tactile force | 0-100 lbs
2.0% | Force sensor
Load cell
Strain gage | Standard load cell | On-orbit calibration can be facilitated by fixtured load cell for force and position calibration of external robotics. Standard load cell should be recalibrated every 2 to 3 years. | | - Rotational ac-
curacy | 0-360 deg (3
degrees of
freedom)
1 Deg. | Encoder | Functional test | 360 Deg. digital encoders usually require only functional testing. Less than 360 Deg. requires an angular standard. | | - Torque | 1 inch oz to
100 ft lbs
2 * | Torque/load cell
(end affector) | Standard load cell | Used for the calibration of robotic assembly/maintenance tools (1 to 3 years). | | Table 2.7 | Task 2, Asse | ssment of Calibrati | Task 2, Assessment of Calibration Techniques for On-Orbit Use | On-Orbit Use | |-----------------------------|-----------------------------------|----------------------------------|---|--| | | System: Flu | System: Fluid Management Systems | stems | | | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Nitrogen quan-
tity | | | | | | - Pressure | 0-5000 psi
2 % | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy should be recalibrated periodically (2-3 years). Primary standard for on-orbit calibration needs to be developed. | | - Flow rate | <100 SCFM | Flow meter | Standard flow me- | With limited use calibration interval of standard could be up to 5 years. Some types of flow meters can be dimensionally verified. Primary standard needs to be developed. | | - Leak rate | TBD | Analysis of above 2 items | Leak rate calibra-
tor | Volume vs pressure or proportional flow measurement techniques to measure/ generate standard leak rates needs further development. | | - Temperature | -200 to 400
Deg. F
5 Deg. F | RTD | SPRT | Calibration life depends on severity of use (1 to 5 years). Shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | Table 2.7 | Task 2, Asses
System: Flui | ssment of Calibrati
id Management Sy | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Fluid Management Systems (Continued) | On-Orbit Use | |-------------------------------|-------------------------------|---|---|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Water Quantity
- Flow rate | 0-20 lbs/min
5.0* | Flow meter | Standard flow me-
ter | With limited use calibration interval of standard could be up to 5 years. Some types of flow meters can be dimensionally verified. Primary standard needs to be developed. | | - Level | x capacity 5.0x | TBD | TBD | On-orbit liquid level measurement tech-
niques need further development. | | - Pressure | 0-100 psi
5.0 % | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy should be recalibrated periodically (2-3 years).
Primary standard for on-orbit calibration needs to be developed. | | - Leak rate | TBD | Analysis of above 3 items. | Leak rate calibra-
tor | Volume vs pressure or proportional flow measurement techniques to measure/generate standard leak rates needs further development. | | Water Quality | Measurem
ECLSS, Wa | | ent requirements are similar to items listed in Table 2.1, er Quality, Page 29. | Table 2.1, | | Table 2.7 | Task 2, Asses
System: Flu | ssment of Calibration Techniques for On-Orbit Use | on Techniques for (stems (Continued) | On-Orbit Use | |------------------------------|--|---|--------------------------------------|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Waste fluid
quantity | | | | | | - Pressure | 0 - 100 Psi | Pressure sensor | Standard pressure | Standard sensor of better accuracy should | | | 5.0% | | sensor | be recalibrated periodically (2-3 years).
Primary standard for on-orbit calibration
needs to be developed. | | - Flow rate | 0-201bs/
min | Flow meter | Standard flow me-
ter | With limited use calibration interval of standard could be up to 5 years. Some | | | 5.0% | | : | types of flow meters can be dimensionally verified. Primary standard needs to be developed. | | - Level | x capacity 5.0x | TBD | TBD | On-orbit liquid level measurement tech-
niques need further development. | | | TBD | Analysis of above 3 items | Leak rate calibra-
tor | . 🗀 💳 🗀 | | Waste fluid com-
position | TBD(de-
pends on
type of
waste) | TBD | Chemical composition SRM's | ther development. Range of SRM's incomplete. Chemical stability may be a problem. Useful life from 30 days to 10 years. | | | | | | | | Table 2.8 | Task 2, Asse
System: Pro | ask 2, Assessment of Calibrati
System: Propulsion System | ssment of Calibration Techniques for On-Orbit Use opulsion System | On-Orbit Use | |-----------------------------|------------------------------------|---|---|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Thruster per-
formance | | | | | | - Force | 0 - 100 lbs
1.0* | Load cell | Standard load cell/
force calibrator | Primary standard for on-orbit force calibration needs development. | | - Flow rate | 0 - 1 lb/hr
2.0% | Flow meter | Standard flow me- | With limited use calibration interval of standard could be up to 5 years. Some types of flow meters can be dimensionally verified. Primary standard needs to be developed. | | - Pressure | 0-500 psi
2.0 % | Pressure sensor | Standard pressure | Standard sensor of better accuracy should be recalibrated periodically (2-3 years). Primary standard for on-orbit calibration needs to be developed. | | - Temperature | Cryo to 2000
deg F
20 Deg. F | PRT
Type "S" thermo-
couple | SPRT Type "S" thermo- couple | Exposures to high temperatures reduce the useful life span and alter the calibration. May require frequent replacement of PRT or type "S" thermocouple with precalibrated elements. Reduced accuracy may allow calibration interval of up to 3 years. | | Table 2.8 | Task 2, Asses
System: Pro | ssment of Calibration Techn
opulsion System (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Propulsion System (Continued) | On-Orbit Use | |-----------------------------|-------------------------------|--|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Electrical
power | 0-1 A
5.0* | Current trans-
former | Voltage/current
calibrator | Can be a voltage and current measuring instrument or a voltage and current source. Self contained display and data interface for manual and automated use. Calibrated against primary voltage and resistance standards (and AC to DC transfer standards for AC calibrations). Equipment needs further development to be practical for on-orbit use. | | Propellant re-
serve | | | | | | - Pressure | 0-3000psi
2.0% | Pressure sensor | Standard pressure
sensor | Standard sensor of better accuracy recalibrated on earth periodically (2-3 years). Primary standard (force x area) for onorbit calibration needs to be developed. | | | | Strain gage | Initial calibration
only | Probably ORU candidate. | | - Temperature | -200 to 400
Deg. F
2.0* | RTD | SPRT | Calibration life depends on severity of use (1 to 5 years). Shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | Table 2.8 | Task 2, Asses
System: Pro | ssment of Calibration Techn
pulsion System (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Propulsion System (Continued) | On-Orbit Use | |--------------------------------|------------------------------|---|--|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Electrolysis unit
- Voltage | 0 - 50 V DC
TBD | Shunt/A to D converter | Voltage/current
calibrator | Can be a voltage and current measuring instrument or source. Self contained display and data interface for manual and automated use. Calibrated against primary voltage, resistance, and AC to DC transfer | | - Current | 0 - 10 A
TBD | Shunt/A to D converter | Voltage/current | standards. Shunt/A to D converter calibration interval depends on accuracy requirements. Equipment needs further development to be practical for on-orbit use. | | - Conductivity | 0.01 to 0.1
m hos
TBD | Resistive bridge
and probe | Electrolytic conductivity standard | Low concentration solutions easily contaminated (e.g., CO2 in air). May require frequent preparation. Reference standard probe can be so designed that it can be verified dimensionally/electrically on-orbit (1-2 years). | | - Temperature | 0 - 200 deg F
TBD | RTD | SPRT | Calibration life depends on severity of use (1 to 5 years). Shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | Table 2.8 Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Propulsion System (Continued) | rement Range/ Measurement Calibration On-Orbit Technique Technique | System: Propulsion System (Continued) Left Range/ Measurement Calibration Technique Technique O-1200 psia Pressure sensor Standard pressure be recalibrate Primary standard standard sensor TBD TBD Range/ Measurement Calibration Technique Technique Standard sensor Standard sensor Standard sensor Standard standard sensor Standard sta | r and A 0-10 V A to D converter Voltage/current instrument or source. Self contained dispay and data interface for manual and automated use. Calibrated against primary voltage and resistance standards. Calibrated automated use. Calibrated against primary voltage and resistance standards. Calibrated activity interval for A to D converter can be 2-3 years. Equipment needs further development to be practical for on-orbit use. | |--|--
--|--| | - | Measurement Rar
Requirements Accu | | DMS interfacing - Sensor and A to D accuracy 0.25x | | Table 2.9 | Task 2, Asses
System: Ser | ask 2, Assessment of Calibrati
System: Servicing System | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Servicing System | On-Orbit Use | |-------------------------------|------------------------------|--|---|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Fluid flow (liq-
uid, gas) | 0-100
lbs/hour
2.0* | Flow meter | Standard flow me-
ter | When used on a limited basis calibration interval of standard could be up to 5 years. Some types of flow meters can be dimensionally verified. On-orbit primary standard needs to be developed. | | Thermal load | 0 - 10 KW
5.0* | Calorimetric tem-
perature measure-
ment | SPRT | Calibration life depends on severity of use (1 to 5 years). High temperatures and shock can alter accuracy. One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | Electrical power | 0-10KW
5.0* | ORU maintenance | Voltage/current calibrator | Voltage/current calibrator can be a multipurpose voltage and current measuring instrument (and source) calibrated against on-board primary voltage, resistance, and AC to DC transfer standards. This device could be used for the calibration, maintenance and repair of on-board electrical/electronic equipment. Calibrated accessories will be required for high power/current/voltage measurements. Depending on accuracy requirements and equipment stability, the calibration interval could be up to 5 years. Long term primary standards and automated calibration equipment need further development to be practical for use on-orbit. | | Table 2.9 | Task 2, Asse | Task 2, Assessment of Calibration Techniques for On-Orbit Use | on Techniques for | On-Orbit Use | |-----------------------------|-----------------------|---|--------------------------|--| | | System: Ser | System: Servicing System (Continued) | ıtinued) | | | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Basic electrical
(AC/DC) | | | | | | - Voltage | 0-440 V | Digital multimeter | Voltage/Current | DMM would be used to support various on- | | | 0.1% | (MIM) | camprator | would depend on the accuracy required. | | - Current | 0-300 A | | | An interval of 5 to 5 years should be possible for the troubleshooting or mainte- | | | 0.1% | | | nance of most systems (accuracy limited to 0.1%). A shorter interval would be re- | | - Resistance | 1 mohm to
100 Mohm | | | quired for more accurate applications. Voltage/current calibrator can be a volt- | | | 0.1% | | | age and current measuring instrument (and source). A self contained display and data interface would allow manual and | | | | | | automated use in calibrating various instruments (such as a DMM) and performing maintenance of various electrical/electronic equipment. The calibrator | | | | | | could contain built-in primary voltage, resistance and AC to DC transfer standards | | | | | | and use automated campration techniques to improve accuracy. Calibrated accessories could be included for high power/ | | | | | | current/voltage applications. Equipment needs further development to be practical | | | | | | ior on-orbit use. | | | | | | | | Table 2.9 | Task 2, Asses
System: Serv | ssment of Calibration Tech
vicing System (Continued) | sment of Calibration Techniques for On-Orbit Use
vicing System (Continued) | On-Orbit Use | |--|--|---|---|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Capacitance/
Inductance (Re-
actance) | 10 pF to 1000 uF 0.1 x 10 nH to 100 m H 0.1 x 0.1 ohm to 1 Moh m 1.0 x | Impedance bridge
(test and diagnostic
equipment) | Standard capacitor/
inductor | Automated calibration could be accomplished by using internal long term standards recently developed (solid dielectric capacitors and thick film inductors). The calibration interval without internal standards would be limited to 1 - 2 years. Equipment needs further development to be practical for on orbit use. | | High frequency
electrical
- Frequency/
time | 1 Hz to 18
GHz
0.1 nsec to 30
years
10 ppm | Frequency
counter | Atomic frequency
standard
Telemetry | A cesium atomic frequency standard provides the best possible accuracy. Space qualified equipment is presently in use. Propagation errors limit accuracy of telemetry. Calibration of frequency counters and other RF equipment can be performed continuously by interconnecting to standard. | | Table 2.9 | Task 2, Asses
System:Serv | ssment of Calibration Techivicing System (Continued) | isment of Calibration Techniques for On-Orbit Use
vicing System (Continued) | On-Orbit Use | |--------------------------------------|--|---|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - RF Power
level/attenu-
ation | -130 to +40db
(continuous)
0.5 db
30 to 70 db
(pulsed)
2.0 db | Power sensor/ spectral analyzer (test and diagnostic equipment) | Standard power
sensor/standard at-
tenuator | Background radiation may be a problem. Automated multifunction RF
equipment lacks long term stability. Equipment may need recalibration every 2-3 years. Fur- ther development required. | | - Distortion | 0.1 to 10%
3.0% | Distortion analyzer
(test and diagnostic
equipment) | Precision sine
wave generator/
narrow band filter | Function/frequency generator required to calibrate many AC measuring instruments (1-2 years). Equipment needs further development for on-orbit use. | | Physical
- Pressure | 0-5000 psi
0.25 % | Presision sensor
Vacuum gages | Standard pressure sensor (accuracy better than 0.1%) | Long term high accuracy standards for on-orbit use are not currently available. Quartz pressure sensor can be used for high accuracy requirements but calibration interval is limited to 2 - 3 years. On-orbit primary pressure standard needs to be developed. | | Table 2.9 | | ssment of Calibrati | ssment of Calibration Techniques for On-Orbit Use | On-Orbit Use | |--------------------------------|-------------------------------------|----------------------------|---|--| | - | oystem: ser | rvicing system (continued) | itinued) | | | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Temperature | Cryo to 250
Deg. F
0.1 Deg. F | PRT | SPRT | Calibration life depends on severity of use (1 to 5 years). One point recalibration of SPRT (e.g., ice point) can provide reasonable accuracy. | | | 250 to 1000
Deg. F
1.0 Deg. F | | | Exposures to high temperatures reduce the useful life span and alter the calibration. May require frequent replacement of PRT or type "S" thermocouple with precalibrated elements (1year or 1ess). | | | >1000 Deg. F
5.0 Deg. F | | Melting/freezing
point standard | Available at several temperatures. Best accuracy. Life can be 10 years or more. Equipment needs further development for on-orbit use. | |]
[
]
] | | Optical Radiometer | Black body/irradi-
ance standard | Equipment needs further development to
be practical for on-orbit use. | | - Flow rate (liq-
uid, gas) | TBD | Flow meter | Standard flow me-
ter | When used on a limited basis calibration interval of standard could be up to 5 years. Some types of flow meters can be dimensionally verified. On-orbit primary flow standard needs to be developed. | | Table 2.9 | Task 2, Asses | ssment of Calibration Tech
vicing System (Continued) | Task 2, Assessment of Calibration Techniques for On-Orbit Use System: Servicing System (Continued) | On-Orbit Use | |-----------------------------|---|---|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | - Force (mass) | 0-10001bs
1.0* | Load cell/strain
gage | Standard load cell | Calibration interval for loads cells are 1 to 3 years. Primary standard for force calibration on-orbit needs development. | | - Dimensional | Conven-
tional
ranges
0.0001 in. | Standard measure-
ment equipment | Dimensional arti-
facts Laser interferometer(self | Extreme care required for artifacts. Current dimensional equipment configuration not suitable for on-orbit use. | | Optical .
- Spectral | UV, visible,
I R
TBD | Photometer/filter
set | Standard sensor
and spectral filter
set | Spare sensor and filter set needed. Can be expendable or returned to earth for recalibration (2 - 3 years). Susceptible to damage (scratches, contamination, overexposure). Equipment needs further development for on-orbit use. | | - Intensity | microwatt to
watt/sq cm
TBD | Photometer/filter
set | Black body/irradi-
ance standard | Equipment needs further development to be practical for on-orbit use. | | Table 2.10 | Task 2, Asse
System:Gui | ssment of Calibration Techniques for
idance, Navigation & Control System | Task 2, Assessment of Calibration Techniques for On-Orbit Use
System: Guidance, Navigation & Control System | On-Orbit Use | |--|---|---|--|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Space station
position with
respect to earth | | | | | | - Latitude | -30 to +30
deg
TBD | Ground/satellite
tracking
Star tracker | Stellar bodies | | | - Longitude | 0 - 360 deg
TBD | Ground/satellite
tracking
Star tracker | Stellar bodies | Conventional satellite technology | | - Altitude | 300 - 500 km
TBD | Ground tracking
radar/laser | Timing of signal propagation | | | - Attitude | Local verti-
cal+/- 5 deg
Yaw, pitch,
roll, etc. | Inertial system
Star tracker
Accelerometers | Star tracking (stel-
lar bodies) | On-orbit calibration of inertial measurements needs further development. Fiber optic inertial sensors have been demonstrated. | | - Distance | ТВО | Ground tracking
radar/laser | Time of signal pro-
pogation | Small errors are inherent due to atmos-
pheric propogation. | | Table 2.11 | Task 2, Asses
System:Com | ask 2, Assessment of Calibration Techniques
System: Communications & Tracking System | ssment of Calibration Techniques for On-Orbit Use
Imunications & Tracking System | On-Orbit Use | |---|--------------------------------------|---|---|--| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | RF/Microwave
equipment per-
formance
- Frequency | 10 MHz to 18
GHz
10 ppm | Crystal oscillators | Frequency counter | Calibration interval for quartz oscillators (in RF equipment) depends on accuracy required and drift rate. Can be 3 - 5 years. Continuous calibration can be accomplished by interconnection with onboard atomic frequency standard. | | - Receiver sen-
sitivity | > 0.1 micro-
volt
10.0% | Level detector | Signal source/at-
tenuator | | | - Transmitter
power | 10 milliwatts
to 20 watts
2 db | Standing Wave
Ratio (SWR) bridge | Standard power
sensor/attenuator | Test equipment and standards for On-orbit RF/microwave maintenance/calibration need to be developed. RF equipment may require recalibration or alignment every 3 to 5 years. | | Signal processing subsystems performance (S/S+N) | 10 - 50 dB
2 db | System/design re-
quirements | Noise source/ana-
lyzer | | | Table 2.11 | Task 2, Asse | Task 2, Assessment of Calibration Techniques for On-Orbit Use | on Techniques for | On-Orbit Use | |---------------------------------|-----------------------------|---|---------------------------------------|---| | | System:Con | System:Communications & Tracking System (Continued) | acking System (Con | tinued) | | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Proximity determination - Range | 0-20 miles in
3-D volume | Radar | Frequency counter | Calibration interval for quartz oscillators (in RF equipment) depends on accuracy required and drift rate can be 3 - 5 years. | | | +/-(0.1%+0.5
cm) | | | Continuous calibration can be accom-
plished by interconnection with on- | | - Velocity | >1 cm/sec
1 cm/sec | Radar/laser (dop-
pler) | Frequency counter | board atomic frequency standard. | | - Angle | 0-360 Deg
0.1 Deg. | Multi-axis ranging | Geometric verifica-
tion (360 deg) | Standard measurement practice. | | | | | | | | | | | | | | Table 2.12 | Task 2. Asse | Task 2. Assessment of Calibration Techniques for On-Orbit IIsa | on Techniques for | 0-10-4-0 | |---------------------------------|--------------------------------------|--|-------------------------------------|---| | | System: The | System: Thermal Control System | em | | | Measuroment
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Heat flow rate
(temperature) | 0 - 10 kw
5.0* | Thermistors | SPRT | Calibration life depends on severity of use (1 to 5 years). Shock can alter accuracy. One point recalibration
of SPRT (e.g. ice | | | 0 to 200 deg F | | | point) can provide reasonable accuracy. | | | 5 Deg F | | | | | Liquid flow | 0-160lbs/
hr | Differential pres-
sure sensor | Standard pressure sensor | | | | 5.0% | | | Standard sensor of better accuracy should be recalibrated periodically (2-3 years). | | Pressure | 0 - 100 psi | Pressure sensor | Standard pressure | Primary standard for on-orbit calibration needs to be developed. | | | 2.0% | | зепзон | | | Emissivity | 0 - 100 x
3.0-5.0 x | Optical pyrometer | Black body/irradi-
ance standard | Optical temperature measurements have limited absolute accuracy, relative measurements to better than 0.1% are possible | | | | | | Equipment needs further development to
be practical for on-orbit use. | Table 2.13 | Task 2, Asses
System: Ma | ask 2, Assessment of Calibration Techniques for On-Orbit Use
System: Manned System | on Techniques for C | n-Orbit Use | |---|---------------------------------|---|---|---| | Measurement
Requirements | Range/
Accuracy | Measurement
Technique | Calibration
Technique | On-Orbit
Applicability | | Leak rate | 0 - 5 lbs/day
max
TBD | Acoustic emission | Standard leak | Needs further development for on-orbit
application | | Stress
Strain
Elongation
Deflection | Design re-
quirements
TBD | Strain gages
Optical fiber sensor
Ultrasonics
Holography | TBD | Needs further development for on-orbit
application | | Crack detection | Design re-
quirements
TBD | Acoustic emission
(dynamic)
Ultrasonic (static)
X-ray
Eddy current | NDE standards | Specific standards need to be developed for on orbit use. | | Impact detection | TBD | Acoustic emission/
ultrasonic | ТВД | Needs further development for on-orbit
application. | | Radiation moni-
toring | Electromag-
netic range | Radiation sensor
(semiconductor,
film, Geiger
counter) | Standard radiation
source | Safety concerns with the standard source. 5 years life for semiconductor sensors. 90 days life for films. Film processing is a potential issue. | | Maintenance
work stations
(test and diag-
nostic instru-
ments) | Mea
in T | Measurement requirements are similar to all items listed in Table 2.9, Servicing System, pages 69-74. | are similar to all items
m, pages 69-74. | listed | ## 2.C Task 3, Sensor Calibration Requirements The results and discussion for this task are presented in Table 3. Data on specific types of sensors, their measurement applications, principles involved in calibrating these sensors, and comments concerning their advantages and limitations are included in the table. The specific sensors (for example, platinum resistance thermometer, quartz thermometer) included for each measurement category (for example, temperature) are candidate sensors that could be potentially used on-orbit (based on the specific application requirements). The information given in the comments column could be an aid in determining the applicability of a specific sensor for a particular application. Inputs were derived from the results of Task 1 and sensors used on earth and NSTS. Additional inputs were obtained from manufacturers' data books, metrology documents, etc. There will be several hundreds of sensors aboard the Space Station with pressure, flow, and temperature sensors probably being used in the largest quantity. Resource and energy conservation will be a major concern aboard the Space Station with sensor data being used to determine usage rates and reserves. To allow detection of impending malfunctions, sensors must be as accurate as possible. Intercomparison of multiple sensors may be beneficial in evaluating the operation of various systems. However, the requirement for failure isolation of subsystem elements will limit the degree of correlation possible between data obtained from different sensory inputs. Sensor drift is inevitable; therefore, some method must be provided to recalibrate the basic function of each sensor, which is to convert a measured condition into an useable output. Most sensors provide some form of analog electrical output, such as, proportional voltage, current, resistance, or frequency. This output may require additional conditioning before being converted into a digital format. Some sensor calibration methods simulate the function of the sensor electrically and determine the errors of only the output and conditioning circuitry. To accurately characterize the performance of a sensor a direct comparison to an appropriate reference condition or a standard sensor of better accuracy must be performed. The sensor may be tested in-situ; however, calibration over the full range of the sensor may be possible only if the sensor is removed and operated in a separate calibration/test fixture. Sensor replacement with another calibrated sensor may be necessary when practical on-orbit calibration methods do not exist or to improve calibration efficiency. ## Primary conclusions are: - Most types of sensors investigated exhibit some undesirable properties, such as, sensitivity to electromagnetic interference, response to ambient environmental conditions, and accuracy deterioration due to aging. Compensations for these properties, whether performed at the sensor element with additional circuitry or in the form of software constants or algorithms, must be repeatedly determined. - Effects of on-orbit natural environment on the accuracy of many types of sensors have not been completely understood. ## Primary recommendations are: - Long term stability should be considered as one of the primary selection criteria for on-orbit sensors. - Calibration techniques for sensors must include verification of primary function (such as pressure to voltage conversion) as well as a determination of all major compensation constants (temperature and aging coefficients). - Sensor applications must provide for necessary calibration access and interfaces. | [| Table 3 Task 3, 9 | Space Station Sen | Task 3, Space Station Sensor Calibration Requirements | nents | |--------------------|---|---|--|--| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Pressure | | | | | | - Semiconductor | 0-300,000 psi
(0-10,0-100,0-
1000, etc.) | Absolute (psia) Differential (psid) | Sensitivity (input pressure to electrical output), linearity, offset, etc. | Temperature compensating components can be included on the substrate. Poor linear- | | | 0.25% of Full
Scale
(0.1% with mul-
tipoint tempera-
ture and aging
compensation) | cage (psig) Vacuum (mm Hg) (Both gas & liquid) | lemperature effects must
be considered if applica-
tion differs from calibra-
tion temperature. | ity requires multiple calibration constants. Drift (sensitivity, zero) can be as great as 1% per year in harsh environments. | | - Piezoelectric | 0-300,00 psi
(0-10,0-100,0-
1000, etc.)
0.25 % of Full
Scale (static)
2.0% (dynamic) | Absolute (psia) Differential (psid) Gage (psig) Vacuum (mm Hg) (Both gas & liquid) Best suited for very high speed measurements | Sensitivity (input pressure to electrical output), linearity, offset, etc. Temperature effects must be considered if application differs from calibration temperature. | Wide range, shock and vibra-
tion resistance, low mass.
Has large temperature coeffi-
cient. Dynamic calibration is
difficult. | | - Foil strain gage | 0-300,000 psi
(0-10,0-100,0-
1000, etc.)
0.25 % of Full
Scale | Absolute (psia) Differential (psid) Gage (psig) Vacuum (mm Hg) (Both gas & liquid) | Output sensitivity (mV/V/psi), linearity, zero offset, and hysterisis. | Poor zero stability but better linearity and full scale stability than semiconductor types. Requires less complicated compensation. Zero drift is greatest cause of error. | | I | Table 3 Task 3, S | Space Station Sen | sk 3, Space Station Sensor Calibration Requirements | nents | |--------------------------|------------------------------------|---|--|---| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | - Electrome-
chanical | 0-20,000 psi
0.1% of Full Scale | Absolute (psia) Gage (psig) Vacuum (mm Hg) (Both gas & liquid) (can be enclosed in a ported chamber for differential) (psid)) | Full scale, linearity, and zero. | Bourdon tube mechanically linked to potentiometer. Sensitive to vibration and shock. Exhibits large hysterisis. Usually has a linear temperature coefficient. | | -Quartz
Crystal | 0-11,000 psi 0.01 | Absolute (psia) (Both gas & liquid) High accuracy measurements | Linearity, zero, hysterisis and temperature coefficient. | Has high resolution, accuracy, long life. Recent developments allow use as secondary standard. Requires compensation for large temperature coefficient. Aging rate is less than 0.01% per year. Best suited for on-orbit use as transfer pressure standard. | | I | Table 3 Task 3, S | Space Station Sen | Task 3, Space Station Sensor Calibration Requirements | nents | |-------------------|------------------------|--|---|---| | Type of
Sensor | Range/
Accuracy * | Sensor
Uses | Calibration
Principles | Comments | | Temperature | | | | | | - Thermocouples | | | | | | "J" type | -210 to +760 deg C | Not recom- | | | | | 1.1-2.9 deg C | mended for 10w
temperatures,
high humidity | | Simple, economical measure- | | "K" type | -270 to +1372 deg
C | Not stable over
500 deg C | | generated by temperature differential over entire | | • | 1.1-2.9 deg C | | Requires compensation for cold junction. Measuring | length (not junction only). Accuracy depends on material homogeneity subject to stress | | "T" type | -270 to +400 deg C | High humidity, | instrument requires multiple calibration constants | corrosion, heat treating, and | | | 0.8-2.9 deg C | vacuum | to compensate for non
linear output. | volves low signal levels; sensitive to electromagnetic inter- | | "E" type | -270 to+1000 deg
C | Low tempera-
tures, oxidizing | | cations should be thoroughly evaluated and alternative | | | 1.7-4.4 deg C | atmospheres | | methods considered. | | "S" type | -50 to +1768 deg C | High tempera- | | | | | 1.4-3.8 deg C | high accuracy
transfer stan-
dard over 700 deg | | | | | | U | | | | | * NIST specified | material range/accuracy. | racy. | | | I | Table 3 Task 3, S | Space Station Ser | isk 3, Space Station Sensor Calibration Requirements | aents | |-------------------|--|---|---|--| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | - Thermistors | -100 to +200 deg C
0.1 deg C (com-
pensated) | Gas
Fluids
Solids | Linearity, self-heating
coefficient, and zero offset. | Low mass of sensor gives fast response, good sensitivity. Has limited range, poor linearity, poor stability and fragile. | | - PRT's | -200 to +850 deg C
0.001 deg C | Gas
Fluids
Solids | Linearity, self-heating, thermal EMF offset, and zero offset. | Long term stability (1-5 years). Best suited for use as on-orbit standard. | | - Infrared | -60 to +2760 deg C
1.0% of reading | Steam
Fluids
Solids
Moving targets | Spectral response, focal distance, thermal linearity, and distance/linearity and emissivity coefficients. | Non-contact, high tempera-
ture range, fast response, is
sensitive to distance, emissiv-
ity, and spectral response of
target. | | -Quartz crystal | -100 to +250 deg C | Gas
Fluids
Solids | Sensitivity (temperature to frequency), crystal linearity, zero offset, and hysterisis. | Resolution (typically 0.0005C) is many times better than absolute accuracy. | | | | | | | | • | Table 3 Task 3, 9 | Space Station Sen | sk 3, Space Station Sensor Calibration Requirements | nents | |-----------------------------|-----------------------|--|--|---| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Humidity
- Semiconductor | 0-100% RH
1.0% RH | Atmospheric
humidity | Linearity, zero offset, and
temperature and pressure
coefficients. | Calibration interval is limited to I year or less. Recent application as trace moisture detector. Requires humidity standard for recalibration. Small size permits use as replaceable sensor. | | - Psychrometer | 10-100% RH
2.0% RH | Ventillation | Accuracy of thermometers | Simple temperature calibra-
tion (1-2 years) | | - Optical dew
Pointer | -80 to 60 deg C | Atmospheric
humidity, trace
moisture | Mirror cleanliness and linearity/accuracy of temperature sensors. | Requires more support cir- cuitry and equipment than other methods. Does not re- quire humidity standard for calibration. | | [| Table 3 Task 3, | Space Station Ser | Task 3, Space Station Sensor Calibration Requirements | nents | |--|--|------------------------------|--|---| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Flow | | | | | | - Vortex (Piezoe-
lectric stress) | 0.5-4000 GPM
3-30,000 SCFM
13-130,000 lb/hr | Liquids
Gases
Steam | Linearity and the coefficients of viscosity and pressure loss. | Measurement media effects (viscosity, pressure, temperature) must be considered. | | | 1.0% of Rate | | | | | - Pitot tube | 100-21,000 GPM
1.0 % of Rate | Gases
Steam | Linearity and the coefficients of viscosity, pressure loss, and temperature. | Pressure, temperature com-
pensation required. | | - Piston-spring | 0-150 GPM
0-500 SCFM
5.0 % of Full Scale | Fluid flow
Gas flow | Linearity and the coefficients of temperature and pressure. | Measurement media effects (viscosity, pressure, temperature) must be considered. Limited temperature and pressure ranges. | | - Heated sensor
(Thermal ane-
mometer) | 5-10,000 FPM
0-500 SCCM
0-50 SLM
2.0% of Full Scale | Gas velocity Gas flow (mass) | Linearity. | No temperature or pressure compensation required. | | - Rotating vane | 40-8,000 FPM
0.5% of Reading | Gas velocity | Sensitivity, linearity. | Pressure, temperature compensation required. Subject to errors due to wear. | | | | | | · | | - | Table 3 Task 3, S | pace Station Sen | sk 3, Space Station Sensor Calibration Requirements | ıents | |----------------------------------|-----------------------------------|------------------|--|--| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | - Heated tube | 0-500 SLM
0-5000 SCCM | Gas flow (mass) | Linearity | No temperature or pressure
compensation required. | | | 1.0% of Full Scale | | | | | - Ultrasonic | 0.5-20 FPS | Liquid flow | Accuracy, sensitivity of | Requires suspended particles | | (paiddod) | 5.0% of Full Scale | | | crons). | | - Turbine | 0.5-650 US GPM | Liquids | Frequency, pressure, | Moving parts are subject to | | | 0.25% of Reading | | coefficients | | | - Positive dis- | 0.1-100 LPM | Liquids | Volume per cycle | Can be used with liquid and | | place ment | 0.5% of Rate | | | SCILIT SOLICE WASTE. | | - Magnetic | 0-5000 GPM | Liquids | Linearity of voltage output | Conductivity of liquid can | | | 0.5% of Rate | | excitation frequency. | alicet output acculacy. | | -Corolis
(Vibration/
mass) | 1-3,500 lb/min
0.5% of Reading | Liquids | Linearity of the input and the output voltage and electromagnetic excitation frequency. Determine the pressure loss coefficient. | Mass measuring instrument that does not depend on local gravity. Potential for on-orbit use is good, | | | Table 3 Task 3, | Space Station Ser | sk 3, Space Station Sensor Calibration Requirements | nents | |-----------------------------|-------------------------|-------------------|---|--| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Rotation (RPM) | | | | | | - Photocell | 5-500,000 RPM
1 RPM | RPM (speed) | Accuracy, sensitivity of frequency counter and the response of the photocell. | Can be non-contact measure-
ment; measurement surface
must have light/dark demar-
cations; can be very accurate.
Light source required | | - Contact (me-
chanical) | 0-50,000 RPM
0.5 RPM | RPM (speed) | Accuracy, sensitivity of frequency counter and mechanical transducer. | Mechanical connection (friction, etc.) to measurement object may be source of error. | | - Magnetic | 10-100,000 RPM 0.1 * | RPM (speed) | Accuracy, sensitivity of frequency counter. | Non-contact measurement. Magnetic properties of rotating object must be known (number of gear teeth, keyway, etc. | | • | Table 3 Task 3, | Space Station Ser | sk 3, Space Station Sensor Calibration Requirements | nents | |------------------------------|--------------------------------|------------------------------------|---
---| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Vibration
- Piezoelectric | 0-100,000 G
0.5% of Reading | Acceleration
Vibration
Sound | Linearity, noise rejection,
sensitivity, zero offset, and
temperature coefficients. | Self excited, requires no power sources. Fast response applicable to impact detection. Signal levels for small amplitude vibrations require special circuitry (charge amplifier). | | - Variable ca-
pacitance | 0-30 G
0.5 * of Reading | Acceleration
Vibration | Linearity, sensitivity, zero offset, and temperature coefficients. | Active self test and shunt calibration are possible. Has narrow range and large temperature coefficient. | | - Piezoresistive | 0-200,000 G | Acceleration
Vibration
Sound | Linearity, sensitivity, zero offset, and temperature coefficients. | Very wide bandwidth. Less signal distortion than above method. | | | | | | | | | Table 3 Task 3, | Space Station Ser | Task 3, Space Station Sensor Calibration Requirements | nents | |------------------------------|--|------------------------------------|--|---| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Voltage | | | | | | - Bridge/Divider | 1 microvolt-1000
V | AC/DC Voltage
signal condition- | Terminal linearity and frequency response of the | Fixed ratio (10:1) or variable.
Can be self calibrating. | | | 0.001% of Reading VDC 0.01% of Reading VAC | ing, ratio meas-
urement | bridge/divider, zero offset
and temperature coeffi-
cient. | | | - Inductive
(Transformer) | 0-1000 V
(in circuit)
0-120,000 V
(proximity) | AC/DC Voltage | Ratio accuracy and fre-
quency response. | Has long term stability. Limited frequency range. Accuracy affected by phase angle of AC or pulsed DC signals and | | | 0.1% of Reading (in circuit) 5.0% of Reading (proximity) | | | loading. | Table 3 Task 3, | Space Station Ser | Task 3, Space Station Sensor Calibration Requirements | nents | |------------------------------|-------------------------------|-------------------|---|--| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Current | | | | | | - Shunt | 1 microamp-10
amps | DC Current | Resistance, power coefficient and temperature | Long term stability. | | | 0.1% of Reading | | coellicient. | | | - Inductive
(Transformer) | 0-1000 amps
0-10000 hertz | AC/DC Current | Ratio accuracy and fre-
quency response. | Long term stability. Limited
frequency range. Accuracy | | | 0.2% of Reading | | | allected by phase angle of AC or pulsed DC signals and load-ing. | | - Magnetic | 0-15 amps | DC Current | Linearity, zero offset and | | | | 3.0% of Reading | | temperature coellicient. | troubleshooting and mainte-
nance of electrical circuits. | | - Hall effect | 0-3000 amps
0-200000 hertz | AC/DC Current | Linearity and frequency response, zero offset and | Recent developments show potential for use as accurate | | | 0.5% of Reading | | temperature coefficient. | current sensor. | [| Table 3 Task 3, | Space Station Ser | Task 3, Space Station Sensor Calibration Requirements | nents | |-------------------|-----------------------------|---|---|--| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Magnetic flux | | | | | | - Gauss (Telsa) | 100 mg-20 kg
20 mT-2 T | Magnetic field
measurements | Sensitivity, linearity and zero offset. Should be | Up to three axis measurement capability. Limited frequency | | | 0.1% of Full Scale | (Il ux density,
directivity) | calibrated with instrumentation. | range, probe must be periodi-
cally demagnetized. | | Strain | | | | | | - Strain gages | 10-50,000 Micros-
train | Compression
Tension | Sensitivity (mV/V/input), linearity, zero offset, | Used to sense pressure or force but must be calibrated | | | 1% of Full range | Bend
Elongation
Axial, shear, | hysterisis, and tempera-
ture coefficient. | after assembly or attachment. | | | | torsional loads
Residual stress
Displace ment | | | | Radiation | | | | | | - Geiger-Mueller | 0-100 mR/Hr
0-50,000 cpm | Ionizing radia-
tion (all types) | Sensitivity and zero offset. | Not very selective (spectral). | | | 5.0% of Reading | | | | | Light | | | | | | - Photocell | 0-50,000 LUX | Optical intensity | Linearity, sensitivity, dark | Composition of sensor deter- | | | 1.0% of Reading | | sponse. | mines speciful response which can be altered with | | | | | | inters. | | | | | | | | • | Table 3 Task 3, 9 | Space Station Ser | isk 3, Space Station Sensor Calibration Requirements | nents | |---------------------------|---|---|--|--| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Leak
- Acoustic | Sensitivity - 1
nbar
(sound pressure) | Gas
Fluids
Vacuum
Pressure
Steam | Sensitivity, bandwidth. | Used for detection, calibrated only for minimum detectable leak. | | Thickness
- Ultrasonic | 0.003-20 inches | Thickness, cor- | Sensitivity, linearity | Material coefficients (veloc- | |]
]
]
]
] | 0.1% | etc. | | ity) in ast to anow ii. | | - Electromag-
netic | 0-6 inch | Coating thick- ness (magnetic or nonmagnetic materials) | Sensitivity, linearity and zero offset. | Must be recalibrated for each coating/substrate combina-tion. | | | | | | | | • | Table 3 Task 3, | Space Station Sen | Task 3, Space Station Sensor Calibration Requirements | nents | |---|--------------------|-------------------|---|------------------------------| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Gas detectors
(Electrochemi-
cal) | | | | | | - Oxygen | 0-100 % 02 | 02 monitoring | | | | | 0.5% of Reading | | | | | - Carbon monox- | 0-5000 ppm co | CO monitoring | | | | | 1.0% of Reading | | Sensitivity, linearity and | Short life span. Response to | | - Hydrogen | 0-200 ppm H2S | Hydrogen sulfide | zero offset. Temperature,
humidity, and pressure | other gases may affect accu- | | aniidine | 1.0% of Reading | ing | coefficients. | | | - Chlorine | 0-10 ppm CL2 | Chlorine (CI2) | | | | | 1.0% of Reading | 8111011110 | | | | - Combustible | 0-100% | Hydrogen, meth- | | | | 200 | 1.0% of Reading | ane, etc. | • | Table 3 Task 3, | Space Station Ser | sk 3, Space Station Sensor Calibration Requirements | nents | |---------------------------|---|---|---|--| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Water analysis | | | | | | Hd - | -2 to +20 ph | Acidity/alkalin- | Sensitivity, linearity and | Thermal and pressure effects, | | | 0.01рН | 11.9 | zero oliset, temperature
and pressure coefficients. | short life span, easily con-
taminated. | | - Conductivity | 10-5000 ppm
0-200,000 umhos
0-1,000,000 uS/
cm | Contamination
(minerals, dis-
solved materials) | | | | | 0.5% of Reading | | | | | - Ions (specific) | 0.00001-100,000
counts | Ionic contamina-
tion | | Ion probes can be either a
general ion measurement or | | | 0.1% of Reading | | | specific ion selective. | | - Oxygen (Dis-
solved) | 0-200*
0-20 mg/L
0-20,000 ppm | Contamination
(Biological) | | | | | 1% of Reading | | | | | - Solids (optical) | 0-20 ppt
0-2000 ppm
0-200 counts | Contamination
(in suspension) | Calibration verified against test solution containing known quantity of | Chopped optical fibers are available as a SRM. | | | 1.0% of Reading | | particulates. | | | | | | | | | | | | | | | I | Table 3 Task 3, 9 | Space Station Ser | sk 3, Space Station Sensor Calibration Requirements | nents | |--|--------------------------|------------------------------------|--|---| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | RF Power - Power Sensor (Thermistor, thermocouple) | -40 to +20 db m
0.5 % | RF Power meas-
urements | Effective efficiency and input SWR. Connector repeatability. Associated
electronic circuitry can usually be calibrated with DC standards. | Very susceptible to damage from overload. Mismatch errors can be large at microwave frequencies. Power levels over 10 dbm require sensor/ attenuation combinations. | | Semiconductor) | -60 to +20 db m | RF Power measurements (RF voltage) | Sensitivity and linearity in the linear and square law regions must be determined. RF voltage detector calibrated in terms of power with proper terminating impedance if not self contained. | When used at a single level or narrow power range, such as a detector for automatic level control of a RF gain stage, poor linearity may not be a problem. | | - | Table 3 Task 3, | Space Station Ser | isk 3, Space Station Sensor Calibration Requirements | nents | |-----------------------------|-----------------------|--|--|---| | Type of
Sensor | Range/
Accuracy | Sensor
Uses | Calibration
Principles | Comments | | Optical Power | | | | | | - Photodiode
(Silicon) | 250-850nm | Precision Pho-
tometers | Electrical response of sen- | | | - Photodiode
(Germanium) | 800-1800 nm | Near Infrared
general purpose
sensor | sor to optical power. Broadband, weighted (usually filtered), or single line measurements depending | Measurement of optical radi- | | - HgCdTe | 5-16 um | Far Infrared | on the application. Effective aperture and cosine response may also need to be measured. Some sensors | ance, irradiance, illumination, lumination, and spectral sensitivity differ in apparatus, techniques, and in units of | | - Pbs | 1-3 um | 1 R | require cryogenic cooling
to provide desired re-
sponse. Sensor dark cur-
rent affected by tempera- | measurement. | | - Thermal detector | 0.6-30 um | Far Infrared | ture and other forms of
electromagnetic radiation. | | | - Photomulti-
plier Tube | 200-800 um | Low light levels | | | | | * Accuracy
primary | of optical power lev | Accuracy of optical power levels are currently limited by primary standards maintained by NIST (0.5 to 5% from IR to UV) | UV) | | | | | | | # 2.D Task 4, Calibration Equipment Requirements The Task 4 results pertaining to the assessment of available calibration equipment are presented in Table 4. The major measurement categories (temperature, pressure, etc.), description of pertinent available calibration equipment for each measurement category, and their on-orbit compatibility and deficiencies are included. Results of Tasks 1, 2, and 3 provided the inputs for this task. In addition, information obtained from equipment manufacturers' data books, metrology documents, discussions with equipment manufacturers, etc. was included in this assessment. Most commercially available (on-ground) calibration equipment are not suitable for on-orbit use due to the minimal attention paid (during design and fabrication) to weight, size and power requirements. Some instruments, for example, a 100 ampere transconductance amplifier used for calibration of high current shunts and meters, are necessarily large and heavy. The volume efficiency (space utilized within the case) for many instruments is 40% or less. Common circuitry (such as, power supplies, displays, control panels, automation interfaces) of specialized, single purpose instruments usually account for up to 70% of the total weight. Some examples of additional design deficiencies in currently available commercial equipment include the following. The internal thermal stability of many electronic instruments depends on thermal convection, which is absent in micro-g environment. This would severely impact the design of many high accuracy instruments which typically have a temperature specification of +/- 1 degree C. Further, transporting some delicate instruments may be difficult due to the sensitive mechanical components that may be present in these instruments. Many instruments are only moderately shielded against electromagnetic interference (EMI) and cannot be operated in close proximity to radiating equipment. A shielded enclosure or room (functioning as a Farraday cage) must be used to isolate some calibrations from outside interference. The shielding provided by the Space Station will perform the opposite by containing interference sources within the small interior volume of the modules. # Primary conclusions are: - Vast majority of available calibration equipment cannot be used on-orbit without some redesigning and repackaging to reduce excess weight, size or volume. - Redundant circuitry of individual equipment could be minimized or eliminated to achieve compactness, commonality, integration and weight savings by reducing the need for separate power supplies, displays, control panels, etc. for each equipment. - Additional deficiencies (for example, instability, gravity dependence, sensitivity to natural environment) that are specific to a particular equipment were identified. ### Primary recommendations are: - Identify in detail the type of calibration equipment required for sustained operation. - Develop an equipment commonality list to aid in the integration process. - Investigate the innovative design features required for long term stability. - Develop approaches for space qualification of calibration equipment. | TABLE 4 | TASK 4, Assessment of Available Calibration Equipment | ible Calibration Equipment | |------------------------|--|--| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/ DEFICIENCIES | | TEMPERATURE | Platinum Resistance Thermometer (PRT): Range -200 degrees C to +850 degrees C, accuracy 0.002 degrees C (includes instrumentation error). Consists of platinum resistance element and precision resistance measuring system. | Generally one of the most accurate temperature measuring devices in this range. Can be used below -200 degrees C with reduced accuracy. Exhibits long term stability, if isolated from shock and repeated exposure to temperatures above 200 degrees C. Encapsulation of PRT element is necessary for use in external environment to space station. Best suited for on-orbit calibration. | | | Platinum/Platinum-Rhodium Thermometer: Recommended range +650 degrees C to +1,050 degrees C, accuracy 0.2 de- grees C (limited use). Consists of Pt/Pt-Rh thermo- couple probe and millivolt meter. | This device is the accepted transfer standard for this range. Generally thermocouples are sensitive to stress concentrations, reactive atmospheres, and produce relatively low EMFs. May be sensitive to electromagnetic interference. These require reference junction compensation for use. With proper care the type-S thermocouple can be useable from -50 to +1768 deg C with an accuracy of a few degrees. | | | Quartz Thermometer: Range -100 degrees C to +250 degrees C, accuracy 0.04 degrees C. Consists of a quartz crystal probe which is a part of an oscillator/frequency counter. The resonance frequency of the quartz crystal is dependent on the temperature. | Provides exceptionally high resolution (0.0001 degrees C) for measuring temperature differences. It is extremely shock sensitive; does not exhibit long term stability and therefore requires frequent recalibration. Accuracy of quartz crystal may be affected by on-orbit magnetic and gravitational field variations. | | | | | | TABLE 4 | TASK 4, Assessment of Availa | SK 4, Assessment of Available Calibration Equipment (cont.) | |------------------------|---|---| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | TEMPERATURE (cont.) | Thermistor Temperature Measurement System: Range-100 to +200C, accuracy 0.1 deg C (limited range accuracies to 0.05 deg C). Consists of a semi-conductor sensor with
a nonlinear temperature to resistance response and a resistance measuring instrument. Radiation/Infrared Pyrome- ters: Range 1,000 to 5,000 de- grees F, accuracy 1% of meas- urement. Other ranges are available but not accepted by | Change in resistance per degree temperature is much greater than PRT. This allows the use of less sophisticated resistance measuring instrument. The thermistor is compatible with integrated circuit technology and can be included in hybrid electronic circuits. Materials used in making thermistors are not chemically stable and therefore have limited life requiring frequent recalibrations and/or sensor replacements. For on-orbit application, the simple electronics and small size of the sensors are an advantage. Can be a risk for imbedded applications because of their unstable nature. Can be utilized as economical throw-away sensors, when size and economy are critical. Only method available for high temperature ranges. Has the advantage of being noncontact and can provide remote measuring capability. Method is sensitive to the nature of the temperature source and should be qualified/validated for each specific application. For calibration | | | due to non-reproducible results. Consists of an optical or in- frared sensor and a voltage, current or resistance measur- ing device. | properties such as a black body is required. Stellar sources can potentially be used as standards but this may require further development and verification. Calibrations could be affected by background radiations. Technology could potentially be used on-orbit as-is. | | TABLE 4 | TASK 4, Assessment of Availa | SK 4, Assessment of Available Calibration Equipment (cont.) | |------------------------|--|---| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | TEMPERATURE (cont.) | Melting/Freezing Point Temperature Reference Standards: Range - available at defined points over the entire International Practical Temperature Scale (IPTS), accuracy is the accepted international definition of temperature at that point. Practical devices are available to 0.0001 degrees C. Consists of means of heating or cooling a small quantity of a pure reference element to be maintained at the melting/freezing point. The sensor to be calibrated is placed in close thermal proximity to the reference material. | This is based on a physical constant of nature. Only those materials that exhibit long term stability are used. It can be packaged to limit the effects of impurities. Miniaturization and efficiency should be addressed for on-orbit use. | | PRESSURE | Primary Calibration Standards. No primary standards for on-orbit use currently exists. Present designs of dead weight piston gages or liquid column pressure standards are not compatible with micro-g environment. | Recent development in quartz pressure sensors should be investigated for use as secondary pressure standard. | | TABLE 4 | TASK 4, Assessment of Availa | SK 4, Assessment of Available Calibration Equipment (cont.) | |------------------------|---|---| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | PRESSURE (cont.) | Strain gage (Bonded or Semiconductor Substrate) Pressure Sensor: Specific ranges from 0-300,000 psi, accuracies from 0.1 x to 1.0 x of the full scale. Consists of a strain gage bridge and an electrical ratio measuring device. | This is a simple technology to use for most applications including dynamic and differential pressure measurements. Mechanical and electrical instability limit useful calibration life to one year or two years. Sensor response to temperature variations must be compensated for to achieve above stated accuracies. Generally sensitive to shocks and overpressure. Replacement of directly bonded sensors (Strain gages) will be difficult. | | | Electro-Mechanical Pressure Devices: Specific ranges from 0 to 20,000 psi, best available accuracy 0.1% full scale. Consists of mechanical element (diaphragm or Bourdon tube) coupled to potentiometric resistance element and resistance measuring instrument. | Mechanical devices usually require disassembly for adjustments. Not suitable for rugged applications and extreme environmental conditions. Not recommended for on-orbit applications. | | | Quartz Crystal Pressure Devices: Range 10 to 20,000 psi, accuracies up to 0.01%. Consists of a quartz crystal sensor and a suitable parametric measurement device dependent on the mode of operation (capacitive, resonant, charge). | Superior mechanical properties of quartz (especially capacitance type) can provide long term stability as compared to other devices. Appears to be best suited of available calibration technologies for on-orbit applications. | | TABLE 4 | TASK 4, Assessment of Availa | SK 4, Assessment of Available Calibration Equipment (cont.) | |---------------------|--|---| | TYPE OF MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | | | | | PRESSURE (cont.) | Low Pressure Measurements Devices (Ion gage, etc.): Constant vacuum standard available outside the station. | On-orbit vacuum is not zero, therefore suitable for vacuum calibrations to 10 ⁻³ torr only. High vacuum standard needs to be developed. | | HUMIDITY | Optical Dewpointer: Range -80 degrees C to +60 degrees C dewpoint (less than 1 x RH to >99 x RH), accuracy 0.1 degree C (1 x RH). Consists of a chilled mirror optical sensor with an integral temperature sensor, a closed loop temperature measuring device. Wet/dry Bulb Psychrometer: Range 10 to 90 x RH, accuracy 2 x RH. Consists of a wet and dry temperature sensor (thermistor, PRT, etc.) and a two channel temperature measuring instrument. Relative humidility values are calculated from temperature measurements using standard formulas. | Calibration requires optimization of temperature control loop, mirror temperature, and ambient temperature sensors. This basically requires temperature calibration only, which is an advantage, since temperature calibration techniques are well established. Long term stability can be easily achieved by assuring the cleanliness of the childed mirror. Also used for trace moisture measurement. Size, power and weight of the equipment could limit on-orbit applicability. Calibration depends on temperature measurements only. A step in the calibration process requires moisturing the wet bulb and this is commonly done manually but can be automated. Appears to be best suited for on-orbit monitoring of ducts, ventilations, etc. | | | | Comments: Semiconductor humidity sensors should be investigated for on-orbit use. Recent developments have resulted in accuracy and stability improvements. Sensors can be expendable (replaced with precalibrated spares). | | TABLE 4 | TASK 4, Assessment of Availa | TASK 4, Assessment of Available Calibration Equipment (cont.) | |------------------------|---
---| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | FORCE | Strain Gage (Load Cell) Force Measuring System: Range from 1 gm to 1 million lbs, accuracy 0.25%. Consists of a bridge type load cell and a voltage or resistance ratio measuring device. | Can be used in many configurations to measure linear (tension or compression) and rotational (torque) forces either statically or dynamically. This is a most commonly used method for force calibrations. Load cells are sensitive to shock and over-ranging. In-situ force (load cell) calibration techniques need further development for on-orbit applications. | | | Electromagnetic Balance: Range 0.001 gm to 20 kgm, accuracy 5 ppm. Consists of an electromagnet, current source/measuring in- strument, and feedback loop to measure the applied force. | Commonly used for weighing and limited other force measuring applications. Provides much greater accuracy than load cell in this range. Stability and accuracy depends on the number of turns (fixed) of wire in the electromagnet (fixed) and stability of the current measuring instrument. Initial calibration must be against a known force while subsequent calibration of just the electronic portion of the system may be adequate for less accurate applications. Force calibration of this device using mass standards (dead weight) will require further development. | | | Hydraulic Force Calibrator: Range 1 to 300,000 lbs, accuracy 0.25 x. Consists of a hydraulic/pressure source, pressure sensor, and appropriate piston/cylinders with known effective areas. | Can be used to generate or measure force for calibrating other instruments. Since this device can generate forces, it can compensate for the low gravity in space. Calibration is relatively simple and is based on sound piston/cylinder design, leak checks and a calibrated pressure sensor. Hydraulic system may need regular maintenance. In general the best suited method for onorbit force calibration. The design of this device could have a high degree of commonality with some already planned tooling. | | | | | | TABLE 4 | TASK 4, Assessment of Availa | TASK 4, Assessment of Available Calibration Equipment (cont.) | |------------------------|--|--| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | FORCE (cont.) | Load Ring/Proving Ring Force Calibrator: Range 10 lbs to 300,000 lbs, accuracy 0.07 % of reading. Consists of generally a stain-less steel ring and a displacement measuring device (micrometer, LVDT, capacitor, or potentially laser interferometer) to measure dimensional changes in the ring caused by an applied force. | Currently it is the most accurate practical transfer standard for force calibration. Exhibits better long term stability than load cell technology. To achieve maximum accuracy calibration against a dead weight on earth would be required. Best suited for on-orbit applications where most critical force measurements are required. | | | Range 0.1 gm to 1,000 kgm, accuracy 2%. Consists of a piezoelectric force or acceleration sensor and electrical charge measuring device. It measures applied dynamic forces through the generated electrical charge and known acceleration or inertial relationship. | Exhibits fast response for measuring rapidly applied dynamic forces. The technique is usually applied with expendable sensors. Could be useful for the on-orbit calibration of impact detection systems. It may not be practical to calibrate this sensor on-orbit. | | TABLE 4 | TASK 4, Assessment of Availa | TASK 4, Assessment of Available Calibration Equipment (cont.) | |--------------------------------|---|---| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | OPTICAL INTENSITY/
SPECTRAL | Precision Photometer: Range 1 microwatts/sq. cm to 10 milliwatts/sq cm, accuracy 0.5 x. Consists of a semiconductor sensor and a microamp measuring instrument. | It is the simplest optical calibration technique. Wide range of sensors are available for various applications (UV, IR, laser power and optical fibers) that can be used with common measuring instrument. Sensor output may be affected by ionizing radiations and can also cause permanent change in response. Recalibration of sensor needs to be done on-ground to provide traceability. Some of the natural optical sources could be used as standards for certain ranges. | | | Spectro-photometer: Range 200 nanometers to 900 nanometers, accuracy 1%. Consists of an optical dispersing element (prism, slit or diffraction grating) and a sensor array. | It can be used for measuring the spectral content of the original light source and transmitted or reflected light. It can be easily miniaturized. Traceability can be provided through SRM's (filters, material samples, etc.). Best suited for general spectral calibrations on-orbit. | | | Photometric Optical Bench: Range can be configured for the entire optical spectrum, accuracy can be 0.1% or better. Consists of a calibrated light source, wavelength interferometer and an integrating sphere with associated equipment. | This device can be used as a primary standard and has the best available accuracy. It is a very complicated calibration technique in addition to being bulky for onorbit applications. Accuracy limited by National Standards. | | | | | | TABLE 4 | TASK 4, Assessment of Avalla | TASK 4, Assessment of Available Calibration Equipment (cont.) | |------------------------|---|---| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/ DEFICIENCIES | | RF INTERFERENCE | EMI/RFI Receiver: Range 0 to -130db (frequency 10MHZ to 18GHZ), accuracy of 2db. Consists of calibrated antenna or RF probe and a RF spectrum analyzer or tunable receiver. | Measurement of radiated RF levels is the only method capable of determining continued performance of shielding and filters. Passive probe has long term stability. Can be used inside or outside to measure leakage of RF energy. Partial calibration of measuring instrument may be possible with telemetry. Instrument commonality with other RF equipment requirements is possible. | | RADIATION | Radiation sensor: Range (x-ray, gamma ray, cosmic radiation, etc.), accuracy 2-5x. Consists of a semiconductor sensor, secondary emission sensor or ion chamber and an electric current measuring instrument. Can also include a radiation source for recalibration of sensor. | Low level source can provide long term calibration capabilities. Background radiation may serve as potential standard for portions of the electromagnetic spectrum. With proper controls, on-board source will present minimal hazard. | | MAGNETICFLUX | Gauss meter: Range 0-20K Gauss, accuracy 0.5 %. Consists of magnetic (coil) probe sensor, and impedance measuring instrument. | Long term stability of probe (must be demagnetized periodically) is offset by relatively complicated circuitry associated with impedance measurement. Requires frequent recalibration. Magnetic field variations on-orbit may affect calibration at low flux densities. This technique is suitable for on-orbit calibration in higher flux densities, and for electromagnetic and superconductivity research. | | TABLE 4 | TASK 4, Assessment of Availa | TASK 4, Assessment of Available Calibration Equipment (cont.) |
------------------------|--|---| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | MAGNET IC FLUX (cont.) | Hall-effect magnetic flux standard: Range and accuracy TBD. Consists of a semiconductor Hall sensor that exhibits predictable characteristics (electrical) in a weak magnetic field (potentially 1 to 10 gauss). | Development of this device is not complete. Could provide permanent traceability for calibration of magnetic flux measurements. | | MICRO-G | Micro-g (and acceleration) calibration equipment for on- orbit use need to be developed. | Micro-g measurement techniques need to be evaluated and developed. | | RPM . | Rotational Speed (RPM):
Range 1 RPM - 50,000 RPM,
accuracy 0.001%. | Digital RPM measuring instruments (encoders, stroboscopes, optical tachometers) that require infrequent calibration of frequency counter circuits are generally available. Their accuracy can exceed the capabilities of current mechanical requirements. | | DIMENSIONAL | Hand Tool Calibration Standards: Range 0 to 6 inches, accuracy 0.0001". Includes calipers, micrometers, etc. | Essential for verifying conformance of precision dimensional measurements. Calibration standards are stable and usually constructed of hard alloys or ceramics (gage blocks, templates, thread gages, etc.). The ceramic standards (low temperature coefficient) are best suited for on-orbit applicability. However, they must be handled with care. | | TABLE 4 | TASK 4, Assessment of Availa | TASK 4, Assessment of Available Calibration Equipment (cont.) | |------------------------|--|--| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | DIMENSIONAL (cont.) | Laser Interferometry: Range from 1 micro-inch to greater than 300 yards; accuracy 0.1 ppm. Consists of a dual frequency laser source, differential interferometer and other associated optical components. | Provides very high accuracy and can be adapted to most dimensional calibration applications. It also provides self traceability. It is suitable for use in the space environment outside the station as well as inside. Since it uses a low power laser the safety requirements are minimal. It is somewhat sensitive to vibrations during measurement. Though can be used for a large number of applications, some engineering modifications will be required. | | STRESS/STRAIN | Strain Gage: Range micro-inches/inch; accuracy 1%. Consists of the strain gage element and a millivoltage ration measuring instrument. | The most commonly used strain/stress measuring method. It is generally used for measuring local strain/stress. They are very small in size and have negligible mass and can be incorporated onto the structure. However, it needs to be bonded to the structure and therefore repair is not possible increasing redundancy requirements. Recalibration of the on-orbit replacement strain gages is not feasible. There is substantial amount of wiring required for multiple strain gages. | | | Optical Fiber Strain Gages:
Range TBD; accuracy TBD.
Consists of optical fiber and a
optical reflectometer. | This is an emerging technology with potential for use as imbedded or bonded sensor for primarily composite structures (smart structures). The use as imbedded sensors for multiaxial strain/stress measurements require them to be incorporated in the manufacturing process. Calibration of optical fibers need to be developed. | | TABLE 4 | TASK 4, Assessment of Availal | TASK 4, Assessment of Available Calibration Equipment (cont.) | |-----------------------|--|---| | TYPE OF MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | STRESS/STRAIN (cont.) | Laser Holography: Range 50 (2 millionths of an inch) nanometers to 10,000 nanometers (400 millionths of an inch). Accuracy 50 nanometers. Consists of holographic projection system and image analysis system for fringe interpretation. | This technique is in the final stages of development for practical applications. Holds potential for large area, relative or absolute, stress/strain measurements. It is noncontact technique. Technology appears to be potentially well suited for on-orbit application. | | | Ultrasonic Stress Monitor: Range > 5,000 psi; accuracy 1,000 psi. Consists of an ultra- sonic transducer and a signal analyzer. | It is a more accurate method of measuring bolt tension than torque reading. It can also be used for measuring residual and applied stresses in structural members; but may need some additional development for practical applications. For on-orbit applications a suitable ultrasonic couplant needs to be developed. | | MASS CALIBRATIONS | Mass Standards: Range 1 mgm to 10 kbms; accuracy 1 ppm. Consists of a series of reference artifacts in the above range. | It has long term (potentially for 30 years) stability when properly cared for. The standards may have to be configured (shape) for specific on-orbit applications. | | | Mass Measurements: Mass measurement techniques for operational and research applications need further development. | Mass measuring equipment needs further evaluation. | | TABLE 4 | TASK 4, Assessment of Availa | TASK 4, Assessment of Available Calibration Equipment (cont.) | |------------------------|--|---| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | FLOW CALIBRATIONS | Standard Flow Meter: Range is dependent on application; standard flow meter should be selected to be more accurate than the measuring device. Consists of flow meter that is either substituted for or place in series with the measuring device to provide comparative calibration. | Interruption to flow may be necessary for flow calibration process. Flow meters that are dependent on gravity or thermal convection will not be suitable for on-orbit applications. | | | Mass Flow Meter: Range 1 to 3,500 lbs/min; accuracy 0.5%. Consists of a dynamic mass measuring device (vibrating tube and phase detector). | This technique uses a constant cross section flow path with no associated restrictions and therefore has not parts that could wear or erode. Further development may be necessary for on-orbit applications. | | | Volumetric Flow Calibrator: Range 1 SCCM to 1,000 SLM; accuracy: 0.1%. Consists of variable closed volume (pis- ton/cylinder or bell prover), and a timer to determine time required for flow a specified volume (flow rate). | Definable primary standard for flow calibrations. Most accurate for direct flow calibrations, but not suitable for on-orbit use. For on-orbit applications the onground methods will have to be modified to compensate for the role of gravity. | | | | General comment: The on-orbit applications of flow measurements and calibrations need further development. | | SK 4, Assessment of Available Calibration Equipment (cont.) | ON ORBIT COMPATIBILITY/ DEFICIENCIES | Stability of SRM's (on-orbit) must be evaluated on an individual basis. | Comments: SRM's may not be available for specific applications and therefore may have to be tailored. Some SRM's have limited use or storage life requiring periodic resupply. The on-orbit environment may affect the stability of some SRM's and may also affect their chemical nature. | | |---|---------------------------------------|--
--|--| | TASK 4, Assessment of Avail | CALIBRATION EQUIPMENT AND DESCRIPTION | A variety of SRM's are available that provide direct traceability to recognized standards. | Gas Composition (pure and mixture): Oxygen, CO, CO2, Nitrogen, water vapor, aliphatic and aromatic hydrocarbons, ammonia, outgassing species, H2S, halogenated hydrocarbons, hydrogen, trichloroethylene, etc. and mixtures thereof. Liquid and Solid Composition: Spectrometric solutions, phindicator, clinical solutions, phindicator, clinical solutions, alloys, polymers, trace materials, particulates, fibers, ionic materials, etc. Radiation Standards: Radioactive sources, radioisotopes, X-ray sources, particle sources, gamma ray sources, photon sources, etc. | | | TABLE 4 | TYPE OF
MEASUREMENT | CALIBRATIONS UTILIZING
STANDARDREFERENCE
MATERIALS (SRM's) | | | | TABLE 4 | TASK 4, Assessment of Avalla | TASK 4, Assessment of Available Calibration Equipment (cont.) | |---|---|--| | TYPE OF MEASUREMENT | CALIBRATION EQUIPMENT AND DESCRIPTION | ON ORBIT COMPATIBILITY/ DEFICIENCIES | | CALIBRATIONS UTILIZING
STANDARDREFERENCE
MATERIALS (SRM's)
(cont.) | Physical Standards: Viscosity, harness, molecular weight, conductivity, magnification standards, coating thickness standards, optical density, colorimetry standards, density, acoustic transducers, calorimetric standards, temperature references, standard leaks, etc. | See comments on previous page (113). | | ELECTRICAL CALIBRATION | Zener Voltage Standard: Range 10.000000V, Accuracy 0.5 ppm (Initial). Consists of a Zener diode (6.2 volts) in a constant temperature enclosure to provide a source of accurate and stable DC Volts. | Recent development in electrical calibration technology. Appears to be more suitable for on-orbit calibration than saturated standard cells or present Josephson array designs. Exhibits predictable drift thus extending use for longer periods. Can be incorporated into equipment designs as an internal voltage reference. | | | | The Zener reference exhibits thermal and current hysterisis therefore requiring accurate temperature control and constant power. Accuracy may be affected by lonizing radiation since current designs are not radiation hardened. | | TABLE 4 | TASK 4, Assessment of Availa | SK 4, Assessment of Available Calibration Equipment (cont.) | |--------------------------------|--|--| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | ELECTRICAL CALIBRATION (cont.) | Analog voltage to digital converter: Range 0-10V, Accuracy 5 ppm + 1 uV. Consists of a high resolution (20 bit or greater) A-D converter, input signal conditioning, and data interface. | This device when used in conjunction with a Zener voltage reference provides a capability for calibrating sensor/transducer outputs. When used with input signal conditioning such as operational amplifiers or resistive dividers can measure voltages in the range of <1 uV to several thousand volts. This device is the basic data conversion element for most parametric measurements. | | , | Standard Resistors: Range 1 mOhm to 100MOhm, Accuracy 1 to 5 ppm. Consists of a sealed wire wound fixed resistor. | Standard Resistor must be constructed of a material that demonstrates highly stable resistance and a low thermal coefficient of resistivity. Present designs use pre-aged manganin alloys and are suitable for on-orbit applications. Resistors constructed using thick film semiconductor technology do not presently exhibit the long term stability of manganin resistors. Further development of this technology could provide miniaturation of these devices. Thermal shock or electrical overload can cause a permanent shift of resistance. | | | Current Comparator: Range 1
nA to 1 mA, Accuracy 0.1
ppm. Consists of a toroidal-
transformer and a detector
bridge circuit. | Measurements are performed through a precise determination of ratio to a reference standard. Permanent accuracy is assured by the fixed turns ratio of the transformer. Shielding will be necessary to reduce susceptibility to varying magnetic fields for on-orbit use. In various configurations this instrument can be used for accurate measurements of AC current, DC current, resistance, resistance thermometry, and capacitance. Further development of this technology is necessary to provide extremely long term standards for on-orbit use. | | TABLE 4 | TASK 4, Assessment of Availa | TASK 4, Assessment of Available Calibration Equipment (cont.) | |---------------------------------|---|--| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | ELECTRICAL CALIBRATION (cont.) | Thermal Voltage Transfer Standard: Range 0.1 to 1,000 VAC (5 Hz to 1 MHz), Accuracy 50 ppm. Consists of a thermal element (thermocouple or hybrid semiconductor), low reactance range resistors, and a null detector. | The nearly equal response of the thermal element to the effective power of direct current and alternating current (RMS) allows the use of DC calibration standards for highly accurate AC measurements. Various thermal elements and shunts can be used to extend this technique to frequencies up to 1.2 GHz and to measure AC currents up to 200 amperes. These devices are well suited for on orbit applications. | | | Impedance Measurement System: Range small values to big values, Accuracy 0.001%. Consists of an AC detector bridge, ratio transformer, null detector, AC voltage generator, and an internal standard capacitor. | Suitable for measuring complex impedances, capacitance, inductance, and dielectric properties. For onorbit use this technique would require isolation from electromagnetic and electrostatic disturbances. This capability may be necessary for special on-orbit calibration and maintenance activities. | | FREQUENCY AND TIME
STANDARDS | Quartz Reference Oscillator: 10 MGz, 1 ppm. Consists of a quartz crystal resonator, temperature controlled chamber, digital frequency divider, and an output buffer amplifier. | A quartz oscillator provides short term frequency traceability. Phase lock loop circuitry can provide a wide range of frequency outputs (for example 123456 Hz). Aging effects and temperature coefficients limit this technology to short term on-orbit applications. Periodic calibrations (frequency adjustment) must be performed. Telemetry may be used to provide long term calibration traceability but accuracy is limited to 0.1 ppm due to radio propagational variations. | | TABLE 4 | TASK 4, Assessment of Avalla | TASK 4, Assessment of Available Calibration Equipment (cont.) | |---|--
---| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | FREQUENCY AND TIME
STANDARDS (cont.) | Atomic Resonance Frequency Standard: 10 MHz, 0.1 ppb. Consists of a Cesium atomic beam oscillator, a voltage controlled quartz oscillator, and phase lock loop feedback circuitry. | This device is a true primary standard and requires no other reference for calibration traceability. Phase lock loop circuitry can also be used with this device to provide a wide range of frequency outputs (for example 123456.7890 Hz). Atomic frequency standards are presently being used in space. | | | Frequency Counter: Range 0.001 Hz to 40 GHz, Accuracy depends on reference standard. Consists of input signal counter and time base divider to compare the ratio of the input signal to the reference frequency. | This technology is also currently in use in space. | | | RF Power (Absolute and Relative) Measurement System: Range -120dbm to +50dbm, accuracy 0.1dB +0.1db/10db. Consists of coaxial thermistor of power detector, a programmable precision attenuator, and associated circuitry to measure or control the heat generated in the detector by RF energy. | This system is used to calibrate several types of RF systems (transmitters, receivers, etc.) and test and measuring equipment such as power meters, spectrum analyzers, and other communication equipment. The power sensor and attenuator must be calibrated against a higher accuracy primary standard. Further development of this technology is necessary to provide long term traceability for on-orbit use. | | | | | | TABLE 4 | TASK 4, Assessment of Avalla | SK 4, Assessment of Available Calibration Equipment (cont.) | |---|--|--| | TYPE OF
MEASUREMENT | CALIBRATION EQUIPMENT
AND DESCRIPTION | ON ORBIT COMPATIBILITY/
DEFICIENCIES | | ADDITIONAL ELECTRONIC
MEASUREMENT AND CALI-
BRATION EQUIPMENT | Generator: Audio, rf, and microwave frequency; precision signal level; pulse/function; and data word. Analyzers: Spectrum; waveform; modulation; data | This equipment may require periodic calibration to the electrical standards listed in this section (pages 114-116) to assure the accuracy of measurements and calibrations performed on-orbit. | | | Meters. Digital multimeter;
power; SWR; temperature | | | | Accessories: RF terminations; resistors; capacitors; waveguide and coaxial connectors; active probes; test cables | | | | | | | | | | | | | | # 2.E Task 5, Traceability Requirements Some of the inputs for this task were derived from the results of Tasks 1 through 4. Additional inputs were obtained from metrology literature, and discussions with metrologists in industry and government. Details of the results and discussion are included in the later paragraphs of this section. The primary conclusions and recommendations are presented first. # Primary conclusions are: - Traceability for initial operation will be provided by the use of on-ground precalibrated instrumentation. - Near term traceability for subsequent calibrations can be provided through the use of secondary transfer standards transported between the station and the earth. - Long term traceability will require development of on-orbit primary standards to reduce the burden of repeatedly transporting the secondary standards into space. - The in-space natural environment could potentially be better utilized to provide calibration standards. # Primary recommendations are: - Develop detailed traceability approaches for near term operation. - Determine feasibility and develop techniques for providing resident (on-board) primary reference standards. - Research and develop methods for better utilizing the inspace natural environment as primary reference standards. - Perform drift trending of appropriate data (with known uncertainties) to improve confidence in calibration. Constancy of measurement accuracy over time is only possible through the use of highly stable reference standards, and a well defined and traceable path between the measured value and the value of the standard. Traceability of measurement data is necessary to assure that hardware specifications, operational performance and scientific experimentation meet design requirements. On Earth, traceability is accomplished through the direct comparison of measurement apparatus to standards of better accuracy and proven traceability to accepted national standards such as those maintained by the National Institute for Standards and Technology (NIST). Several levels of standards are used, with each level being compared to next higher level, since it is not practical to compare all measuring instruments directly to the national standards at NIST. Any discrepancies in accuracy detected during this process (calibration) are documented or eliminated (by adjustment). Accepted values of natural constants are also used to provide traceability (through definition) for some measurements. Examples of these include atomic resonance (unit of time-second), wavelength of light (the meter), and various properties of pure chemical substances. A transfer device is necessary when the use of a natural standard is not practical for a particular application. Initial (first time) calibration of a measuring instrument does not provide long term traceability unless the tendency of the instrument to drift over time is determined and quantified. Since all measuring instruments can be expected to exhibit some degree of drift, confidence in measurement accuracy always deteriorates with time. Drift rates are seldom linear and must be recomputed periodically over the life of the measurement instrument. The initial calibration uncertainties (sum of all possible sources of error), the measured rate of drift, and the criticality of the measurement application (confidence requirements) limit the maximum interval between calibrations. Measurement traceability for the Space Station will be an even greater challenge than it is on Earth. All traceability paths must be based on universally accepted standards. Although the International System (SI) of measurements will be used to define values of all primary standards, differences in techniques and apparatus for the practical realization of these standards may create small disagreements among the international partners. Discrepancies caused by misalignment of the respective standards of each international partner will be difficult to resolve in space. The remoteness of space, effects of the natural environment, and the constraints of weight, volume, and power placed on all payloads will make providing continuous traceability to the Space Station a substantial task. Very few techniques exist that can provide accurate measurement capabilities (without periodic recalibration or replacement) for the thirty year life of the Space Station. Figure 2 shows the major measurement/calibration categories required for long term operation The natural environment can satisfy (with current calibration technology) only a few of these requirements. Reference standards for some categories currently exhibit long term (greater than ten years) stability and would require infrequent renewal (with minor engineering or design adjustments for on-orbit application). These categories are shown as semi-permanent capabilities aboard the Space Station. Telemetry (Space Station to Earth) will be useful for the analysis of measurement data and detecting trends in operational performance which may indicate system malfunctions. With the exception of measurements based only on frequency (or time), telemetry cannot provide the necessary traceability for the measurement of physical parameters or the subsequent conversion of analog information into a digital format. These must be verified by comparison to appropriate reference conditions. Traceability for most categories, however, will require that calibration transfer standards be transported to the Space Station or that on board equipment be replaced (ORU's) and returned to earth at regular Approaches to providing traceability for each of the measurement categories identified in Figure 2 are described in the following paragraphs. ### MASS Mass artifact standards (weights) maintained on board the Space Station can be expected to remain stable for many years, if protected from exposure to environmental factors that could cause a loss of mass (corrosion) or a mass gain (contamination). Intercomparison of individual weights within a set or visual inspection for damage can be used to extend confidence in mass standards indefinitely for limited accuracy applications (for example, using a highly polished class "S" set for a class "F" application). Techniques and apparatus for mass measurement in space need to be developed and also the material, shape, and coating requirements for on-orbit mass standards needs to be Figure 2. Short term traceability developed. Ratio calibration techniques based on electrical (voltage) or physical (length) standards may be necessary for interpolation between fixed values to reduce the number of required standards. Mass standards can also be used to provide traceability for
related measurements, such as, force, pressure, and quantity. #### **FORCE** Traceability for force measurement is derived from the unit of mass (kilogram). "Dead Weight" calibration techniques for force measuring instruments (load cells) are not practical for use aboard the Space Station. For most on-orbit calibrations a transfer standard load cell, initially calibrated on earth, should satisfy traceability requirements provided the accuracy of the transfer device exceeds the requirements of the measurement application. An alternative method could be the replacement of measurement load cells, within a reliable calibration interval, with spare load cells kept on-board or sent from the ground. Current designs (load cells) would allow calibration intervals of 1 to 2 years for frequent use, and 2 to 3 years for limited use (such as a transfer standard). Spares could be stored for 2 to 3 years before initial use. #### **PRESSURE** On Earth, traceability for pressure measurement is based on the kilogram. Small, light weight, and accurate pressure transducers are available that can serve as on-orbit transfer standards. Instability (long term) of these devices will require replacement (possibly every one to three years), but because of their small size they should not be a substantial burden to the logistics resupply plan. A transfer standard pressure sensor could be utilized for on-orbit calibration and for reducing the quantity of replacement sensors needed. #### **FLOW** Traceability for flow measurements (liquid and gas in terms of volume or mass per unit time) must be derived from multiple reference standards. Several compensation factors (pressure, temperature, density, etc.) must also be considered, since most gases and liquids exhibit less than ideal behavior. Flow calibration accuracies are thus limited by the accumulation of many sources of uncertainties. The use of transfer standards on-orbit (a 'standard' flow meter) will limit accuracy even further and may be useful only for lower accuracy calibrations. Suitable flow calibration equipment must be developed if accuracy requirements better than several tenths of a percent are anticipated. Calibration intervals will depend on accuracy requirement, type of flow meter selected, and the frequency of use. Continuous use applications may require recalibration as often as 1 to 2 years. #### **TEMPERATURE** Platinum resistance thermometers (PRTs) and fixed temperature points (melting/boiling points of elements such as gold, zinc, germanium, and oxygen) can easily provide traceability for most temperature measurements. repeatedly subjected to high temperature, the PRT exhibits very good accuracy and stability, and is acceptable as a primary transfer standard for temperatures to greater than 600 degrees centigrade. Small replaceable PRT elements can be used for applications requiring extreme conditions. Quantities of these pre-calibrated standards can be stored for 5 to 10 years. Calibration requirements (resistance) for a PRT are within the expected capabilities for on-orbit electrical calibrations. The type "S" thermocouple can be substituted for the PRT in high temperature applications (but with less Temperatures much above 1000 degrees centigrade must be calibrated using optical pyrometer/blackbody measurement techniques. This equipment may require some design/engineering modifications for practical use on the Space Station. # **HUMIDITY (MOISTURE CONTENT)** The Optical Dewpointer (chilled mirror type) can be used for measurement/calibration of moisture (relative humidity and trace moisture) measurements from parts-per-million concentrations to nearly saturation levels in air and other gases through traceable temperature measurements. Saturated salt solutions can be used to generate very accurate humidity levels for the calibration of moisture sensors. Storage, preparation, and disposal of exhausted solutions may be an issue. The response time and sensitivity of this method may be affected by the lack of thermal convection in space. Semiconductor humidity sensors, because of their small size and weight could be used as a consumable transfer standard (replaced at 1 year intervals). Hermetically sealed sensors can be stored for up to a year before initial use. ### MICRO-G (ACCELERATION) The on-orbit calibration of sensitive instrumentation to measure very small gravitational, acceleration, and vibrational forces will require further development of techniques and equipment. Calibration of some instruments on earth in the presence of a one-g background may not be valid for use in space. ### OPTICAL (POWER AND SPECTRUM) Traceable optical power measurements are limited mainly by uncertainties of the equipment and techniques used to represent theoretical values. The resolution of relative power measurements can be many times the accuracy of absolute measurements; the latter can be a problem if long term trends must be established. Calibrated semiconductor sensors in conjunction with calibrated filters can be used as transfer standards and returned to earth for recalibration at one to two year intervals. Out-of-band radiation (such as short x-rays) may generate sensor currents and could result in errors. Several types of analytical instruments (chemistry) utilize spectrometric properties for material composition analysis. Standard Reference Materials (SRMs) with the desired optical properties must be available for the calibration of these instruments. Replenishment of these SRMs will be necessary due to shelf life limitations. The use of natural illumination for calibration purposes is limited but should be investigated for the future. #### MAGNETIC FLUX A source of magnetic flux (magnet) or a sensor (flux probe) are acceptable methods for calibrating magnetic field measuring instrumentation. Two standards will be required, one for weak fields and the other for strong fields. The magnetic and electrical variations that will be experienced on-orbit will generate errors in sensitive measurements and may (over long periods of exposure) cause changes in reference standards requiring replacement every 1 to 2 years. The Earth's magnetic field is sufficiently well known for calibrating some instruments on the ground, but cannot presently be used on-orbit as a calibration standard. #### **RADIATION** Radiation sensors (semiconductor, ion chamber, film, etc.) do not have sufficient long term stability to be used as calibration standards. Integrating sensors (such as a film badge) must be frequently resupplied (every 90 days) and will probably be returned to the ground for processing. Radiation sources are available as SRMs (from NIST) that are predictable over many years. Adequate shielding must be used to protect personnel. The background radiation in space is not presently useful in providing measurement traceability. #### MATERIAL PHYSICAL PROPERTIES Traceability for the measurement of material properties such as hardness and conductivity is provided through SRMs. Useful calibration intervals can be five to ten years if protected from environmental factors. #### DIMENSIONAL MEASUREMENTS Dimensional standards such as gauge blocks, internal and external diameter gauges, sine blocks and line standards can be designed for specific or generic calibration applications. Thermal coefficients of the standard can either be matched to the application or fixed at any practical value (nonmetallic standards can be made with very low coefficients). With proper care these standards can be expected to remain stable for several years (10 years or more). Laser interferometry can be used as a self-traceable calibration standard for manual and automated measurements from micro-meters to several hundred meters, and can also be configured for angular and velocity measurements. The predictable position of natural stellar bodies provide permanent traceability for the measurement of angles, angular rates, and attitude stability. ### CHEMICAL PROPERTIES The quantitative and qualitative analysis of resources, contaminants, and wastes will require many chemical Standard Reference Materials. These can be provided from approved sources (such as NIST) for many of the requirements. Some of these standards exhibit only short term stability and will need to be replenished frequently. Some may be highly corrosive, flammable, or even toxic. Solutions, liquid suspensions, and sediments may react differently in a low "g" environment than on Earth. Proportional mixing apparatus (to prepare gas and liquid mixtures of known concentrations) for calibration uses in space need to be developed. #### **ELECTRICAL** The traceability of almost every on-orbit measurement and calibration will be at least partially dependent on accurate electrical measurements. Conversion of several hundred channels of analog data into digital format for analysis, storage or transmission to Earth will be accomplished with electronic conditioning and conversion circuitry that must be periodically calibrated to assure the reliability of all data collected. Verification of sensor accuracy, stability of excitation sources, output amplifiers, interconnecting wiring, and analog to digital converter accuracy are usually based on the measurement of several electrical parameters which in turn are based on the value of the volt, the ohm, and the ampere. Traceability for electrical measurements will require on-board standards for these and other secondary parameters. ### VOLTAGE, D.C. The Zener Diode when operated properly is an acceptable transfer standard for voltage with an accuracy slightly better than one part per million per year. This device exhibits a hysteresis with changes in operating conditions such as junction temperature and current. A loss of power may cause a permanent shift in the operating point. Additional circuit components are necessary to compensate for large temperature and current coefficients (several parts per million). Zener
drift (aging) is presently thought to be linear and can be predicted fairly accurately for a few years. Additional evaluation will be necessary before the long term (five years or longer) effects of aging can be reliably determined. Applications without rigid temperature controls, compensation, and backup power capability may require recalibration every two or three years. The Josephson Array is a recent development in calibration technology that may prove useful in providing long term traceability (ten years or more) when it can be made more practical for on-orbit use. To establish traceability for a large range of voltages (from microvolts to thousands of volts) requires the use of precise ratio requirement to allow comparison to a fixed reference voltage. The accuracy of the ratio device used will contribute to the total uncertainty at voltages different than the reference voltage. A ratio standard is also useful in extending measurement capabilities for resistance and current. The Current Comparator Bridge, another recent development, exhibits better long term stability than resistive type dividers. This should be compatible with on-orbit use with some minor engineering. ### **RESISTANCE** Special alloys with very low thermal coefficients and high stability are used in the construction of high precision wire wound standard resistors, which must be aged for several years before the final drift rate can be determined. Semiconductor (thick film) technology has improved to the point that resistors with thermal coefficients and aging rates almost as good as wire wound resistors can be made. Physical or electrical abuse can permanently change any precision resistor, with the semiconductor type being somewhat more sensitive. Soldering of attachment leads can often cause resistance variations that can be detected for years if proper techniques are not used to prevent excessive strain to the resistance element. With proper design and protection from damage, standard resistors can remain stable for many years, possibly up to thirty years. A Quantum Hall Effect resistance standard has recently been developed that is based on a naturally occurring constant. This standard is not presently practical for on-orbit use due to the large amount of support apparatus presently required for operation. Further development is necessary even before this technology can be utilized in various calibration laboratories on Earth. #### **CURRENT** A current shunt (resistor) is the most common standard for DC current calibration. The accuracy of high current measurements (over 10 amps) is limited by the power and temperature coefficients of the shunt used. Accelerated aging can be caused by repeated electrical heating. Accuracy of 0.1% per year for a 100 amp shunt can be obtained, if high current use is limited to short durations. A current transformer is used as a ratio device to divide a high AC current to a more easily measured value. Unless damaged, the current transformer can be used for many years without recalibration. ### VOLTAGE, A.C. The calibration of AC voltage (and current) is usually done using a thermal (RMS responding) converter with a known difference in response between a DC voltage and an equal AC voltage. Traceability is through this known difference and a DC voltage standard. The AC/DC difference of the thermal element is very stable but is extremely sensitive to abuse. Low reactance ranging resistors are required to cover a large measurement range. With proper care, the AC/DC transfer standard can be used for up to five years. Thermal converters are also available for RF voltage, current, and power measurement. Digital waveform sampling is a recent development that can also be used to provide traceability to DC voltage. This technique is better suited for automation than thermal methods. ### **FREQUENCY** The method used to provide traceability for frequency measurements depends on the accuracy desired. The highest possible accuracy will be obtained with an on-board Cesium (atomic) frequency standard; currently used in spacecrafts to provide a time and frequency reference accurate to better than one part in ten billion. Quartz oscillators can be used for less accurate requirements. Temperature and aging compensation can be used to provide accuracy to one or two parts per million per year. Telemetry can also be used but signal propagation variations will limit the accuracy. Cumulative errors are not a factor with telemetry as recalibration can be frequently performed. The typical standards (using existing technology and practices) to provide basic traceability for on-orbit measurements have been presented in this section. Sending a reference standard for use in space does not guarantee that the performance of that standard will be the same as on earth. The effects of the natural environment, or the practicality of using these standards has not been fully addressed. Equipment will need to be developed that can transfer, ratio, and distribute the appropriate values to all measurement systems. Most calibration equipment was not designed with a need to keep weight, size, and power requirements at a minimum. Mechanical and thermal isolations are necessary to assure highly stable operating characteristics of most standards. Potential methods to satisfy many of the traceability requirements of the Space Station may exist within the unique properties of the natural environment in space. Utilization of background fields, radiation levels, and spectra of various forms of energy as on-orbit calibration standards can greatly reduce the burden of furnishing traceability from the ground. The vast expanse of space and isolation from man induced factors may be an advantage in developing future standards that are presently limited by the environment on earth. A comparison of Figures 2 and 3 demonstrates this potential for self sustained on-orbit traceability. It is quite likely that calibrations performed in earth-bound laboratories will eventually look to on-orbit standards for traceability. Figure 3. Long term (potential) traceability # 2.F Task 6, Technology Development Plans The calibration/measurement development areas for equipment, technology, methodologies, etc. are included in the results for this task. Technology Development Plans (TDPs) for some of the key items are presented. These items are: micro-g, mass, pressure/flow/force, electrical, optical/radiation, magnetic, contamination monitoring, gas sensors, temperature, and dimensional. Some of the minor areas, such as humidity, requiring very limited enhancements are not included. Each TDP consists of: Technology Item, Required Effort, Deficiencies, Technology Plan, Resource Requirements, Test Program, Schedule, Risk Assessment, and Benefits Assessment. The Required Effort for each plan is categorized as major, medium or minor, and this could allow prioritization of these TDPs. The results of Tasks 2 through 5 provided the inputs for the performance of this task. The information presented here is intended for enhancements and long term reliability of Space Station operation. In a majority of the cases the initial safe operation of the station can be accomplished through the use of existing technologies. ## Primary conclusions are: - Micro-g, mass, and pressure/flow/force measurements could be major efforts. - Electrical, magnetic, optical/radiation, and contamination measurements could be medium efforts. - Gas sensors, temperature, and dimensional measurements could be minor efforts. - Major technology gaps exist in gravity dependent measurement techniques and those that are sensitive to in-space natural environment conditions. # Primary recommendations are: - Continue to focus efforts for developing appropriate technologies that are gravity independent. - Develop more complete understanding of the effects of in-space natural environment. **TECHNOLOGY ITEM:** MICRO-G (ACCELERATION) **MEASUREMENTS** **REQUIRED EFFORT:** Major (Theoretical and experimental research, equipment development and validation) #### **DEFICIENCIES:** • Limitations in sensitive micro-g measurements • Incompatibility of calibration techniques for on-orbit applications • on-ground (1-g background) calibration may not be valid for on-orbit application #### **TECHNICAL PLAN:** - Need to develop on-orbit measurement and calibration methods - Methods for improved accuracy - Qualify methods for on-orbit use # **RESOURCE REQUIREMENTS:** Mechanical Engineer #### **TEST PROGRAM:** - On-ground - Experiment design and verification plan - Fabricate experimental systems - Preliminary experiments (KC-135) - Confirmation of results (Shuttle flight) # TECHNOLOGY DEVELOPMENT PLAN #1 (CONTINUED) #### **SCHEDULE:** - 3-5 years - On-ground testing of concepts - Preliminary validation of systems using KC-135 flights - Final verification of experiments using Shuttle flights #### **RISK ASSESSMENT:** - Lack of or less accurate micro-g measurement capabilities - Long lead time for technique development - Accurate micro-g measurements - Aid in Space Station operation **TECHNOLOGY ITEM:** MASS MEASUREMENTS **REQUIRED EFFORT:** Major (Methods Development and Qualification) #### **DEFICIENCIES:** • Lack of accurate measurement methods - Measurement technique needs to be applicationspecific #### **TECHNICAL PLAN:** - Need to develop on-orbit measurement techniques - Non-rigid objects - Inhomogeneous materials - Complex, irregular shapes # **RESOURCE REQUIREMENTS:** - Metrologist - Mechanical Engineer #### **TEST PROGRAM:** - On-ground - Develop measurement concepts for various applications - Conduct preliminary experiments - Perform final verification (KC-135) # TECHNOLOGY DEVELOPMENT PLAN #2 (CONTINUED) #### **SCHEDULE:** - 3-5 years - Verification of application-specific concepts (onground) - Final validation to confirm candidate techniques (KC-135) #### **RISK ASSESSMENT:** - · Lack of optimum methodologies - Lack of or
less accurate measurements - Precision Mass Measurements must be performed on ground #### **BENEFITS ASSESSMENT:** Availability of precision on-orbit measurement capability **TECHNOLOGY ITEM:** PRESSURE/FLOW/FORCE (these are derived measurements from the unit of mass) **REQUIRED EFFORT:** Major (primary standards development) #### **DEFICIENCIES:** • Current primary standards are gravity dependant Use of secondary standards limits accuracy and calibration intervals #### **TECHNICAL PLAN:** • Develop practical methods for on-orbit use # **RESOURCE REQUIREMENTS:** - Mechanical Engineer - Metrologist #### **TEST PROGRAM:** - On-ground - Develop and evaluate design - Assess gravity substitution methods - Preliminary experiments (KC-135) - Final validation of concepts (Shuttle) #### **SCHEDULE:** - 3-5 years - Develop concepts - Conduct experiments - Fabrication and testing of prototype # TECHNOLOGY DEVELOPMENT PLAN #3 (CONTINUED) ## **RISK ASSESSMENT:** - Accuracy and calibration life limitations - Potential unsafe conditions - Inefficient control of resources - Optimization of systems performance - Efficient use of resources - Improved personnel and Space Station safety factors TECHNOLOGY ITEM: ELECTRICAL MEASUREMENTS REQUIRED EFFORT: Medium (Natural environment evaluation and equipment application engineering) #### **DEFICIENCIES:** • Effects of natural environment on accuracy of measurements are not fully understood • Currently available equipment may not be compatible with mission requirements • Multitude of electrical measurements widely distributed throughout the station; need access for calibration #### **TECHNICAL PLAN:** - Study the effects of space environment - Develop approaches for automated measurements/calibrations - Develop appropriate long term standards - Evaluate approaches for centralized and distributed calibration reference standards # **RESOURCE REQUIREMENTS:** - Metrologist - Electrical Engineer - Physicist #### **TEST PROGRAM:** - On-ground - Research available data on the effects of space environment - Obtain and assess specific electrical requirements - Design and test multifunction electrical measurement/calibration system # TECHNOLOGY DEVELOPMENT PLAN #4 (CONTINUED) #### **SCHEDULE:** - 2-3 years - Define system design based on effects of natural environment - Qualify system design for use in space #### **RISK ASSESSMENT:** - Unknown measurement errors due to space environment - Reduced reliability - Frequent calibrations necessary for sustained reliability - Enhanced reliability through reduced measurement errors - Improved long term stability of equipment performance **TECHNOLOGY ITEM:** **OPTICAL/RADIATION** **MEASUREMENTS** **REQUIRED EFFORT:** Medium (Sensor and natural environment evaluation) #### **DEFICIENCIES:** • Measurement methods do not provide sufficient spectral information on radiation levels • Out-of-band response of spectrally sensitive sensors generate errors • Associated electronics may be affected by background radiation #### **TECHNICAL PLAN:** - Evaluation and selection of suitable sensors (including recent semiconductor technology) - Further characterization of natural environment for use as reference standards # **RESOURCE REQUIREMENTS:** Physicist #### **TEST PROGRAM:** - On-ground - Perform spectral characterization of available sensors - Devise techniques for using natural environment (background radiation) as reference standards - Verify results with on-orbit tests (Shuttle) # TECHNOLOGY DEVELOPMENT PLAN #5 (CONTINUED) #### **SCHEDULE:** - 1-2 years - Sensor evaluation - Natural environment evaluation #### **RISK ASSESSMENT:** - Less accurate spectral information - Potential hazard to humans and animals - Improved understanding of natural environment - Enhanced exposure monitoring - Potential for early warning of natural radiation events (solar activity) TECHNOLOGY ITEM: MAGNETIC MEASUREMENTS REQUIRED EFFORT: Medium (Probe and technique development, and validation) ### **DEFICIENCIES:** • Interference of varying background magnetic fields limits accuracy of magnetic flux measurements • Electromagnetic interference (EMI) will affect instrumentation #### TECHNICAL PLAN: - Evaluate improvements in probe technology (including magnetic Hall effect sensors) - Assess the long term (multiple orbit) stability of earth's magnetic field for use as an on-orbit reference standard # **RESOURCE REQUIREMENTS:** - Physicist - Electrical Engineer - Metrologist #### **TEST PROGRAM:** - On-ground - Evaluate improved design for probes - Devise methods for beneficial use of natural magnetic fields # TECHNOLOGY DEVELOPMENT PLAN #6 (CONTINUED) ## **SCHEDULE:** - 2-3 years - Design and test probes - Validate design concepts (Shuttle) #### **RISK ASSESSMENT:** • Less accurate magnetic measurements #### **BENEFITS ASSESSMENT:** • Improved accuracy of scientific experiments and earth science research **TECHNOLOGY ITEM:** **CONTAMINATION MONITORING** (trace quantities) **REQUIRED EFFORT:** Medium (sensor development and methodologies) #### **DEFICIENCIES:** Sensor specificity and sensitivity limitations • Limited definition of species and detectability requirements • Instability and lack of appropriate standards #### TECHNICAL PLAN: - Identification of species and measurement requirements - Selection and/or evaluation of sensors - Development of stable standards # **RESOURCE REQUIREMENTS:** - Chemist - Electrical Engineer #### **TEST PROGRAM:** - On-ground - Evaluation of sensors - Development of measurement methodologies - Verification and qualification of methods #### **SCHEDULE:** - 2-3 years - Evaluation of available equipment - Development of new methods - Validation of methods # **TECHNOLOGY DEVELOPMENT PLAN #7** (CONTINUED) ### **RISK ASSESSMENT:** - Insufficient monitoring of environment Potentially unsafe conditions for personnel # **BENEFITS ASSESSMENT:** Safer environmental conditions **TECHNOLOGY ITEM:** GAS SENSORS (For major constituents such as oxygen, carbon dioxide, nitrogen, etc. in a sample medium) **REQUIRED EFFORT:** Minor (Sensor material selection and application testing) #### **DEFICIENCIES:** • Short calibration life • Short operating and shelf life - Interference from nonrelevant gases present in the medium - Contamination of sensors - Instability of Standard Reference Materials (SRMs) for specific gases (for example, carbon monoxide) #### **TECHNICAL PLAN:** - Identify essential gases that need to be detected and quantified - Investigate materials/chemistry for long life sensors - Conduct experiments to establish long life sensor characteristics - Develop and test prototype sensors # **RESOURCE REQUIREMENTS:** - Analytical chemist - Material scientist - Instrumentation engineer - Prototyping facility # TECHNOLOGY DEVELOPMENT PLAN #8 (CONTINUED) #### **TEST PROGRAM:** - On-ground - Selection of appropriate gases and atmospheres - Statistical validation #### **SCHEDULE:** - 1-2 years - Sensor material selection - Evaluation of chemical responses - Laboratory testing - Evaluation of prototype #### **RISK ASSESSMENT:** - Premature sensor failures - Excessive replacement/recalibration - Potential unsafe atmospheric conditions - Sensors with longer life - Reduced operating costs - Increased reliability - Improved safety TECHNOLOGY ITEM: TEMPERATURE MEASUREMENTS **REQUIRED EFFORT:** Minor (Equipment application engineering) #### **DEFICIENCIES:** Calibration accuracy of optical pyrometers • Multitude of contact type sensors distributed throughout the station may not be accessible #### **TECHNICAL PLAN:** • Improved calibration of optical pyrometers • Miniaturization/packaging of contact type temperature measurement system ## **RESOURCE REQUIREMENTS:** - Physicist - Electrical Engineer - Metrologist #### **TEST PROGRAM:** - On-ground - Validation of optical pyrometry standards - Designing and testing of temperature measurement system #### **SCHEDULE:** - 1 year - Optical pyrometry standards development/validation - Prototyping/testing of temperature measurement system # TECHNOLOGY DEVELOPMENT PLAN #9 (CONTINUED) # RISK ASSESSMENT: - Less efficient use of resources (electrical, thermal, power) - Less accurate temperature measurements - Space and weight penalties (equipment) - Thermal control system optimization - Energy conservation - Reduced calibration effort TECHNOLOGY ITEM: DIMENSIONAL MEASUREMENTS **REQUIRED EFFORT:** Minor (Equipment application engineering) #### **DEFICIENCIES:** • Majority of measurements are manual Inaccuracies of extremely large and small dimensional measurements • Wide variety of measurement requirements #### **TECHNICAL PLAN:** - Investigate methods for measurement automation - Laser interferometry - Optical measurement - Image recognition # **RESOURCE REQUIREMENTS:** - Physicist (optics) - Computer Scientist #### **TEST PROGRAM:** - On-ground - Modify existing equipment designs - Develop and test prototype equipment ## **SCHEDULE:** - 1-2 years - Equipment redesign - Prototype fabrication and testing # TECHNOLOGY DEVELOPMENT PLAN #10 (CONTINUED) # RISK ASSESSMENT: - Limited measurement accuracies - Equipment space and weight penalties - Self-traceable dimensional measurements - Universal (automated) dimensional measurement system #### 3. CONCLUSIONS Primary conclusions for individual tasks were presented in Subsections 2.A through 2.F, respectively. These conclusions are given below in a consolidated form. #### Task 1, Literature Review - Maximum calibration activities appear to be in ECLSS, EVA, and EPS. - Some similar calibration needs (for example, voltage) are widely distributed across the station. - ECLSS information on submarines could be valuable for the station. - Information on Soviet work that is available in the open literature provided no definitive data. #### Task 2, On-Orbit Calibration Techniques - Several calibration techniques are currently available (though not fully optimized) for on-orbit use. - Calibration
techniques for mass and micro-g are not currently suitable and may have to be developed. # Task 3, Sensor Calibration Requirements - Majority of the sensors exhibit some undesirable properties (for example, sensitivity to electromagnetic interference). - Effects of in-space natural environment on sensor measurements are not completely understood. # Task 4, Calibration Equipment Requirements - Most equipment will require some redesigning and/or repackaging to reduce weight and size. - Redundancies (for example, separate power supplies for each equipment) in various instruments could be minimized by redesign - Some equipment could be influenced by micro-g and other inspace natural ambient conditions. ## Task 5, Traceability Requirements - Use of precalibrated instruments could provide traceability for initial operation. - Transporting of secondary standards could provide traceability for near term operation. - On-board, long term, primary standards need to be developed. - In-space natural environment could be better utilized to provide some of the primary standards. ## Task 6, Technology Development Plans - Major efforts may be required in the areas of mass, micro-g, and pressure/flow/force measurements. - Medium efforts may be required in the areas of electrical, magnetic, optical/radiation, and contamination measurements. - Minor efforts are anticipated in the areas of gas sensors, temperature, and dimensional measurements. - Conduct select experiments in simulated in-space environments (KC-135) and also on the Shuttle. #### 4. RECOMMENDATIONS The primary recommendations given below are a consolidation of those that were presented in Subsections 2.A through 2.F, respectively, for the individual tasks. In addition, some general recommendations (near term and long term) are also presented. ## Task 1. Literature Review - Develop definitive measurement requirements for all systems as more design details become available. - Generate integrated measurement requirements incorporating all the work packages to aid in assessing the commonality needs. - Conduct a detailed analysis of submarine ECLSS information for potential use in Space Station. - Assess the information on Soviet work that is available in the classified literature. ## Task 2, On-Orbit Calibration Techniques - Conduct a detailed evaluation of state-of-the-art and emerging calibration techniques for potential on-orbit use. - Develop improved techniques to increase accuracy and extend calibration life. - Define and develop solutions for voids in calibration techniques (for example, mass). # Task 3, Sensor Calibration Requirements - Include long term stability of sensors as an important selection criterion. - Assure that sensor calibration techniques verify its primary function as well as compensation factors. - Insure that calibration access and interfaces are incorporated in the design. # Task 4, Calibration Equipment Requirements • Identify calibration equipment required for sustained operation. - Develop an equipment commonality list. - Consider innovative and inventive approaches in equipment design for long term stability. - Prepare space qualification procedures for calibration equipment. ## Task 5, Traceability Requirements - Develop traceability approaches for near term operation. - Develop on-board, long term primary standards. - Evaluate methods for better utilizing the in-space natural environment as primary standards. - Apply procedures for drift trending of appropriate data to improve confidence in calibration. ## Task 6, Technology Development Plans - Evaluate appropriate methods for developing gravity independent techniques. - Develop a complete understanding of the effects of in-space natural environment. ## General short term recommendations are: - Prepare an on-orbit metrology design guide as an aid to instrumentation and other design engineers. The guide should include as a minimum: design considerations, effect of space environment, potential calibration techniques and procedures, reliability considerations (uncertainties), traceability, and design checklist. - Generate detailed technology development plans which shall include, but not be limited to, the following: detailed analysis of technology gaps and their impacts, potential solutions, trade studies and prioritization, selection and optimization of concepts, and detailed approaches for technology development. # General long term recommendations are: • Conduct preliminary design study for an on-orbit metrology system. Study results should yield an integrated system design, method of operation, logistics and maintenance requirements, and life cycle costs. • Develop final design and fabricate the on-orbit metrology system. This effort shall also include test and checkout of the system. Provisions shall be implemented for the logistics, maintenance, operating procedures and manpower required for routine operation of the system in Space Station environment. ## 5. BIBLIOGRAPHY This section contains a complete listing of all documents, publications, and technical papers used in the performance of this study. Those that were considered to be significant and important are indicated by an asterisk (*) adjacent to the document number. NASA documents, such as, Space Station RFP Work Packages 1 through 4, Architectural Control Documents, Configuration Control Documents, and Operation and Maintenance Plans were used to determine the on-orbit measurement requirements (Task 1), from which the results of all successive tasks (2 through 6) were developed. In cases where specific requirements were expressed as TBD, related technical reports, papers, workshop/conference proceedings, etc were utilized to derive the best estimate requirements. Several papers dealing with environmental and contamination monitoring systems for submarines provided important information because of the similarity of its mission (remote, self-sustained operation) to that of the Space Station. The Space Station Environmental Control and Life Support System (ECLSS) will be expected to perform many of the same functions as a submarine ECLSS. Detection of trace contaminants and rapid recovery from out-of-tolerance conditions are critical for both space and sub-oceanic life support. Long term operation in space as opposed to the average 90 day mission of a submarine does not allow operating contingencies such as surfacing, in-port repair and maintenance or practically unlimited logistic support. A limited amount of Soviet space program information available in the open literature was obtained and reviewed. Several of their problems and experiences were noted in this review, however, technical details were generally omitted. It appeared that system reliability has been a major concern for the Soviets. Further, it appeared that only very limited capabilities existed for measuring and monitoring the system functions. This could have permitted the system malfunctions to proceed to nearly total failure. These conditions at least in part could be attributable to deficiencies in onorbit measurement and calibration capabilities. Some of the pertinent findings are: a) Repeated (undetected) contamination of the station's internal atmosphere and the lack of appropriate on-board analytical instrumentation capabilities; b) Frequent failures of electronic equipment; c) Excessive use of manual operations and lack of automation; d) Deterioration of optical equipment due to the cumulative effects of radiation; and e) Repair or maintenance of some equipment could not be performed using on-board capabilities. The primary conclusions and recommendations based on the general review of all the listed documents are given below. ### Primary conclusions are: - Detailed specifications in some areas of the station were not completely identifiable. - Data on submarine ECLSS could be valuable for Space Station. - Information on Russian work available in the open literature provided very limited amount of definitive data, and it appeared that their use of advanced technology (for example, automation) was minimal. ## Primary recommendations are: - Conduct detailed evaluation of submarine ECLSS technology for use in Space Station. - Research information on Russian work that may be available in the classified (non-public) domain. # BIBLIOGRAPHY LIST | (NOTE: | Significant and important documents are indicated by placing an asterisk* adjacent to the document number) | |--------|---| | 1.* | NASA, Marshall Space Flight Center, Space Station Work Package #1, 1987. | | 2.* | NASA, Johnson Space Center, Space Station Work Package #2, 1987. | | 3.* | NASA, Goddard Space Flight Center, Space Station Work Package #3, 1987. | | 4.* | NASA Lewis Research Center, Space Station Work Package #4, 1987. | | 5.* | NASA, Johnson Space Center, Space Station Projects
Requirement Document, JSC 31000 Rev. C, March 6, 1987. | | 6. | NASA, Johnson Space Center, Space Station Operations
Plan, JSC 30201 Fourth Draft, January 15, 1987. | | 7. | NASA, Johnson Space Center, Space Station Requirements for Materials and Processes, JSC 30233, May 30, 1986. | | 8.* | NASA, Johnson Space Center, Space Station Natural Environment Definition for Design, JSC 30425, January 10, 1987. | | 9.* | NASA, Johnson Space Center, Space Station Reference
Configuration Description, JSC 19989, August 10, 1984. | | 10.* | NASA, Johnson Space Center, Architectural Control Document Extravehicular Activity System, JSC 30256, January 15, 1987. | | 11.* | NASA, Johnson Space Center, Architectural Control
Document Space Station Servicing System, JSC 30501,
January 15, 1987. | - D. A. Brewer and J. B. Hall, Jr., Effects of Varying Environmental Parameters on Trace Contaminant Concentrations in the NASA Space Station Reference Configuration, SAE Paper No. 860916, July 1986. - M. R.
Schwartz and S. I. Oldmark, Analysis and Composition of a Model Trace Gaseous Mixture for a Spacecraft, SAE Paper No. 860917, July 1986. - 14. R. B. Boyda and S. P. Hendrix, EDC Development and Testing for the Space Station Program, SAE Paper No. 860918, July 1986. - 15. A. Kutschker, R. M. Taylor, and R. J. Cusick, Design of an Oxygen Sensor with Automatic Self-Testing and Calibration Capability, SAE Paper No. 860919, July 1986. - 16. W. T. Harvey, S. M. Farrell, J. Albert Howard, Jr., and F. Pearlman, Space Station Health Maintenance Facility, SAE Paper No. 860922, July 1986. - 17.* P. D. McCormack, Radiation Dose Prediction for Space Station, SAE Paper No. 860924, July 1986. - 18. G. Johnson, H. L. Wolbers, Jr., and W. L. Miles, Habitation Module for Space Station, SAE Paper No. 860928, July 1986. - 19. J. Frassanito, Conceptual Sketches for Space Station Module Outfitting, SAE Paper No. 860929, July 1986. - 20.* M. Junge, A Maintenance Work Station for Space Station, SAE Paper No. 860933, July 1986. - U. Laux, K. Beckman, and R. Lawson, System Aspects of COLUMBUS Thermal Control, SAE Paper No. 860938, July 1986. - W. R. Humphries, J. L. Reuter, and R. G. Schunk, Space Station Environmental Control and Life Support System Distribution and Loop Closure Studies, SAE Paper No. 860942, July 1986. - C. D. Ray and W. R. Humphries, Status of Space Station Environmental Control and Life Support System Design Concept, SAE Paper No. 860943, July 1986. - 24. C. W. Miller and L. C. Kovach, Environmental Control Life Support for the Space Station, SAE Paper No. 860944, July 1986. - 25.* R. N. Rossier, Nuclear Powered Submarines and the Space Station: A Comparison of ECLSS Requirements, SAE Paper No. 860945, July 1986. - M. Moffatt and F. Abeles, The Development of an EVA Universal Work Station, SAE Paper No. 860952, July 1986. - J. D. Hilchey, R. D. Arno, E. Gustan, and C. E. Rudiger, Science and Payload Options for Animal and Plant Research Accommodations Aboard The Early Space Station, SAE Paper No. 860953, July 1986. - 28. C. E. Rudiger, C. J. Harris, and P. C. Dolkas, Special Considerations in Outfitting a Space Station Module for Scientific Use, SAE Paper No. 860956, July 1986. - J. A. Giannovario, J. D. Schelkopf, K. Massey, and M. Solly, Science Research Facilities: Versatility for Space Station, SAE Paper No. 860958, July 1986. - 30. H. R. Loser, Life Support Subsystem Concepts for Botanical Experiments of Long Duration, SAE Paper No. 860967, July 1986. - D. N. Rasmussen, Life Sciences Research Facility Automation Requirements and Concepts for the Space Station, SAE Paper No. 860970, July 1986. - J. Levy, R. Whitman, T. A. LaVigna, and J. E. Oberright, Servicing of User Payload Equipment in the Space Station Pressurized Environment, SAE Paper No. 860973, July 1986. - R. E. Olsen and A. Quinn, Advanced Orbital Servicing Capabilities Development, SAE Paper No. 860992, July 1986. - F. T. Powell, R. A. Wynveen, and C. Lin, Environmental Control and Life Support Technologies for Advanced Manned Space Missions, SAE Paper No. 860994, July 1986. - J. B. Hall, G. T. Colwell, and J. G. Hartley, Evaluation of Space Station Thermal Control Techniques, SAE Paper No. 860998, July 1986. - D. B. Heppner, J. M. Khoury, and J. D. Powell, Control/Monitor Instrumentation for Environmental Control and Life Support Systems Aboard the Space Station, SAE Paper No. 861007, July 1986. - W. E. Thornton, H. Whitmore, and W. W. Lofland, Jr., An Improved Waste Collection System for Space Flight, SAE Paper No. 861014, July 1986. - 38.* S. Bruzzi, New Approaches to Calibration and Validation, Proceedings of the European Symposium on Polar Platform Opportunities and Instrumentation for Remote Sensing (ESPOIR), European Space Agency, June 1986. - Orbital Space Station Study, Volume III Test Operations Plan, Appendix II, Test Equipment Description Formats, Technical Documentary Report No. SSD-TDR-64-213, Headquarters, Space Systems Division, Air Force Systems Command, United States Air Force. - 40. F. A. Pullo and A. C. Beardsley, COSM: A Space Station EVAS Test Challenge, Proceedings of the International Automatic Testing Conference, San Francisco, November 1987. - 41. H. H. Stover, An Approach to Space Station ATE, Proceedings of AUTOTESTCON '83 Conference, Fort Worth, Texas, November 1983. - 42. E. S. Chevers, Space Station Integration and Verification Concepts, Proceedings of IEEE/AIAA 7th Digital Avionics Systems Conference, Fort Worth, Texas, October 1986. - 43.* U. K. Veismann, R. J. Room, and O. A. Avaste, Remote Sensing of the Atmosphere from Scientific Stations "SALYUT," Adv. Space Res., Vol. 4, No. 6, 1984. - 44.* L. R. Greenwood, The Role of Space Station in Earth Sciences, Space Station: Policy, Planning and Utilization, Proceedings of the Symposium, Arlington, Virginia, July 1983. - T. L. Labus and T. H. Cochran, Space Station Electrical Power System, NASA/Lewis Research Center, NASA Technical Memorandum TM-100140, 1987. - J. Y. Read, T. P. Howland, and W. A. Perkins, Use of Communicating Expert Systems in Fault Diagnosis for Space Station Applications, SPIE, Vol. 729, Space Station Automation II, 1986. - J. A. Nuth, G. Corso, D. DeVincenzi, A. Duba, J. Freeman, R. Lopez, J. Stephens, I. Strong, and J. Wolfe, Report on Opportunities and/or Techniques for High-Caliber Experimental Research (OTHER) Proposals for SSPEX, NASA, Washington, DC, NASA Document No. NAS 17-90 86N27140. - 48. H. Green, Data Management in Electrical Power Systems for Space Applications, Proceedings of the 9th International Telecommunications Energy Conference, Stockholm, Sweden, June 1987. - H. Siemann, G. Hirzinger, and E. Schmidt, Man Tended Free Flyer Interior Equipment for Manned and Automated Operation, 38th International Aerospace Congress, Brighton, England, October 1987. - B. Elmann-Larsen, ESA's Facility for Research in Human Physiology in Space ANTHRORACK, Proceedings of the 3rd European Symposium on Life Sciences Research in Space, ESA, Nordwijk, Netherlands, September 1987. - W. W. Guy, Space Station Technology Environmental Control and Life Support Partially Closed System Will Save Big Money, Astronautics and Aeronautics, P. 50, March 1983. - 52. A. M. Boehm and A. F. Behrend, Space Station Environmental Control and Life Support System Architecture: Centralized Versus Distributed, SAE Paper No. 840961, July 1984. - J. A. Mason and P. C. Johnson, Jr., Space Station Medical Sciences Concepts, SAE Paper No. 840928, July 1984. - H. Stoewer, COLUMBUS Technology Status and Plans, International Symposium - Towards COLUMBUS and Space Station, DGLR Symposium, Bonn-Bad Godesberg, October 1985. - R. E. Breeding and P. G. Tremblay, Space Station Safety Design and Operational Considerations, in Space Safety and Rescue 1984-1985, San Diego, California, Univelt Inc., 1986, pp. 207-218. - R. DeMeis, Space Safety in the Space Station, Aerospace America, P. 26, May 1986. - A. F. Behrend, Jr., Space Station Environmental Control and Life Support Systems Test Bed Program An Overview, 36th Congress of the International Astronautical Federation, Stockholm, Sweden, October 1985. - 58. S. Kanda, H. Fujimori, A. Hattori, T. Shimizu, and H. Matsumiya, Life Support System Study of Japanese Experiment Module of Space Station, 36th Congress of the International Astronautical Federation, Stockholm, Sweden, October 1985. - 59. Calibration in Air Monitoring, A Symposium Presented at the University of Colorado at Boulder, Colorado, August 1975, American Society for Testing and Materials, ASTM Special Technical Publication 598. - 60. E. Rodgers, The Ecology of Microorganisms in a Small Closed System: Potential Benefits and Problems for Space Station, NASA Technical Memorandum, NASA TM-86563, Marshall Space Flight Center, October 1986. - F. H. Schubert, T. M. Hallick, and R. R. Woods, Preprototype Independent Air Revitalization Subsystem, Final Report, April 1982, Prepared Under Contract NAS915218 by Life Systems, Inc., Cleveland, Ohio 44122 for Lyndon B. Johnson Space Center. - R. D. Marshall, G. S. Ellis, F. H. Schubert, and R. A. Wynveen, Extended Duration Orbiter Study: CO2 Removal and Water Recovery, Final Report, May 1979, Prepared Under Contract NAS9-15218 by Life Systems, Inc., Cleveland, Ohio 44122 for Lyndon B. Johnson Space Center. - W. W. Vaughn and C. E. Green, Natural Environment Design Criteria for the Space Station Definition and Preliminary Design (Second Revision), NASA Technical Memorandum, NASA TM-86498, Marshall Space Flight Center, March 1985. - J. T. Larkins, R. C. Wagner, and M. L. Gopikanth, A Space Station Utility - Static Feed Electrolyzer, SAE Paper No. 860920, July 1986. - 65.* Proceedings of the Submarine Atmosphere Contaminant Workshop held at Naval Submarine Medical Research Laboratory, Submarine Base, Groton, Conn., September 1983. - 66. G. R. Woodcock, Systems/Operations Technology, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - S. D. Rosenberg, Auxiliary Propulsion, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - 68. G. J. Bonnelle, Communications, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - B. Haslett, Thermal Control, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - 70. W. Augerson, Human Capabilities, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - 71. R. Corbett, Power, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - 72. G. Love, Data Management, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - 73. D. Purdy, Structures and Mechanisms, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - 74. B. G. Morais, Attitude, Control, and Stabilization, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - 75. D. Fester, Fluid Management, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - 76. G. Drake, Crew and Life
Support: ECLSS, Space Station Technology Workshop, Williamsburg, Virginia, March 1983. - 77.* V. G. Bobkov, et al., Radiation Safety During Space Flights, NASA Technical Translation, NASA TT F-356, May 1966. - M. Modell and J. M. Spurlock, Closed-Ecology Life Support Systems (CELSS) for Long-Duration, Manned Missions, American Society of Mechanical Engineers, Intersociety Conference on Environmental Systems, 9th, San Francisco, California, July 1979. - 79. D. Andreescu, Unmanned Stations on the Moon, Stiinta Si Technica (Rumanian), No. 3, 1963, Translated in to English - by Foreign Technology Division, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio. - A. Yefremov, Yu. Zaytsev, and V. Mikhaylov, Space Observations: Science Pushes Back Its Horizons, Pravda (Russian) October 1969, Translated in to English by Foreign Technology Division, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio. - Stability and Control Study for a Manned Orbital Research Laboratory, Progress Report, April 1963, Minneapolis-Honeywell Regulator Company, Aeronautical Division, Minneapolis, Minnesota. - MOL Laboratory Measurement List, Sequence Number B360, April 1969, McDonnell Douglas Astronautics Company. - 83. H. L. Richter, Jr., Editor, Space Measurement Survey Instruments and Spacecraft, NASA SP-3028, 1966, Prepared for NASA by Electro-Optical Systems, Inc. - J. Y. Read, T. P. Howland, and W. A. Perkins, Complex System Monitoring and Fault Diagnosis Using Communicating Expert Systems, IEEE EASCON '86: 19th Annual Electronics and Aerospace Systems Conference, New York, September 1986. - 85. H. Biglari, J. O'Neill, B. Purves, R. Williams, and J. Sztipanovits, Automated Testing and Integration of Heterogeneous Systems, Proceedings of the 22nd Intersociety Energy Conversion Engineering Conference, Philadelphia, PA, August 1987.. - A. L. Toussaint and M. E. McFall, Spacecraft Application of Expert Systems, IEEE Aerospace Electron. Syst. Mag., Vol. 1, No. 5, pp. 2-5, May 1986. - 87. F. H. Samonski, Jr., The Development Status of Candidate Life Support Technology for a Space Station, 35th International Aerospace Congress, Lausanne, Switzerland, October 1984. - 88. W. W. Billings, D. A. Fox, and R. G. Wagoner, Power Management Equipment for Space Applications, SAE Paper No. 861621, 1986. - J. E. Swider, Jr., and R. Galluccio, Space Shuttle Environmental and Life Support System (ECLSS), SAE Paper No., 821420, 1982. - 90. C. W. Miller, D. B. Heppner, F. H. Schubert, and M. J. Dahlhausen, Environmental Control Life Support System for Space Station, Earth-Orient. Applic. Space Technol., Vol. 6, No. 2, P. 213, 1986. - 91. ECLSS for HERMES Examined, Aerospace Engineering, p. 9, January 1988. - W. R. Humphries and R. G. Sosnay, Growth Evolution of the Space Station ECLSS, Presented at AIAA Space Station in the Twenty-First Century, Reno, Nevada, September 1986. - 93. Space Station WP3 APAE User Handbook (Draft), DR-UID02, August 1988, Prepared by GE Astro-Space Division, Valley Forge, PA Under Contract NAS5-32000 to Goddard Space Flight Center. - 94. S. Spang, CALIBRATION Philosophy in Practice, John Fluke Mfg. Co., Ltd. - 95.* B. C. Belanger, Traceability: An Evolving Concept, ASTM Standardization News, Vol. 8, No. 1, January 1980. - 96.* National Conference of Standards Laboratories, Recommended Practice - Establishment and Adjustment of Calibration Intervals, RP #1, August 1970. - 97.* National Conference of Standards Laboratories, Recommended Practice Calibration System Specification, RP #4, August 1971. - 98.* K. D. Mielenz, Intrinsic Standards for Spectrophotometry, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - 99. W. F. Quigley, A General Purpose Automated Instrument Calibration System, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - J. L. Grangaard, Black Bodies as Intrinsic Standards in the Infrared, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - D. R. Workman, Methods for Calibration of Vibration Measurement Reference Standards, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - 102. R. B. Roy and J. DiLiddo, State of the Art Instrument for Automated Chemical Analysis, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - 103. R. E. Groom, et al., Calibration More Than Metrology, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - 104.* P. D. Levine, et al., Intrinsic Temperature Standards Below 90 Degrees Kelvin, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - 105. B. W. Mangum, Standard Reference Materials for Use in Precision Thermometry, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - N. M. Oldham and M. E. Parker, NBS Calibration System for AC Voltage, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - J. G. Armstrong and J. T. Rushin, Vacuum Gauge Calibration for Process Applications, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - B. Bennewitz, Frost-Point Generation and Calibration System, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - M. L. Ramalingam, Measurement of the Electro-Optical Properties of Thermionic Materials, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - H. P. Layer, Laser Length Metrology, NCSL 1987 Workshop and Symposium, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - 111. R. C. Pepe, Fiber Optic Calibration Considerations, NCSL 1987 Workshop and Symposium, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - H. Seperant, Automatic PRT and RTD Probe Calibration, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - U. Quereshi, Calibration with Predicted Performance, NCSL 1987 Workshop and Symposium, Denver, CO, July 1987. - 114. T. L. Harper, Automated Thermocouple Calibration 200 to 1000 Degree F, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - 115.* C. D. Ehrlich, Present Status of the NBS Leak Standards Program 1988, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - 116. W. Goeke, Technical Requirements of Self/Auto Calibration Techniques, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - J. McIntosh, A History of Flowmeter Calibration, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - 118. K. K. Clarke and D. T. Hess, A Comparison of Phase Angle Measurement Methods, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - 119.* C. Ford-Livene and T. Mukaihata, Reduction of Measurement Uncertainty in Metrology via the Kalman Filter, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - 120.* G. E. Mattingly, Gas Flowrate Metrology, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - R. J. Esselberth, Precise Frequency Measurement Calibration, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - R. Swerlein, Precision AC Measurements Using Digitizing Techniques, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - 123.* G. R. Peacock, Calibration of Radiation Thermometers, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - 124. S. Dittmann, High Vacuum Standards at the NBS, NCSL 1988 Workshop and Symposium, Washington, DC, August 1988. - J. J. DeCorpo, J. R. Wyatt and F. E. Saalfeld, Atmospheric Monitoring in Submersibles, Paper No. 80-ENAs-31, Intersociety Environmental Systems Conference, San Diego, California, July 1980. - B. J. Bluth and M. Helppie, Soviet Space Stations as Analogs, NASA Headquarters, August 1986, Updated May 1987. - 127.* USSR Report Space, JPRS-USP-84-004, Foreign Broadcast Information Service, August 1984. - 128.* USSR Report Space, No. 21, JPRS 83430, Foreign Broadcast Information Service, May 1983. - 129.* USSR Report, Space Biology and Aerospace Medicine, Vol. 20, No. 2, March-April 1986, JPRS-USB-86-004 (July 1986), Foreign Broadcast Information Service. - Space and Sea, Colloquium Jointly Organized by AAAF, ATMA and SAE, Marseille, France, November 1987, Published by ESA. - D. R. Knight and K. R. Bondi, Proceedings of The Third Tripartite Conference on Submarine Medicine, Naval Submarine Medical Research Laboratory, Naval Submarine Base, New London, Groton, Connecticut, USA, May 1983. - J. W. Stuster (Anacapa Sciences, Inc., Santa Barbara, California), Space Station Habitability Recommendations Based on a Systematic Cooperative Analysis of Analogous Conditions, Prepared for NASA Ames Research Center under Contract NAS2-11690, September 1986. - 133. Aerospace Guidance and Metrology Center, AFLC, Acquisition Plan for Measurement Standards and Equipment, Fourth Edition, Newark Air Force Base, Newark, Ohio, December 1988. - J. E. Rice and B. A. Pilon, Atmospheric Monitoring for Submarine Applications, Intersociety Environmental Systems Conference, San Diego, California, July 12980. - Proceedings of the Seminar on Space Station Human Productivity, Compiled by M. Cohen and Erika Rosenberg, NASA Technical Memorandum 86673, March 1985. - 136.* Man Systems, Architectural Control Document, NASA, Space Station Program Office, Reston, Virginia, SSP 30257, Rev. B, June 15, 1988. - 137.* Assembly and Maintenance, Architectural Control Document, NASA, Space Station Program Office, Reston, Virginia, SSP 30502, Rev. A, February 26, 1988. - 138.* Thermal Control System, Architectural Control Document, NASA, Space Station Program Office, Reston, Virginia, SSP 30258, Rev. C, July 15, 1988. - Guidance, Navigation, and Control System, Architectural Control Document, NASA, Space Station Program Office, Reston, Virginia, SSP 30259, Rev. B, February 12, 1988. - 140.* Communications and Tracking System, Architectural Control Document, NASA, Space Station Program Office, SSP 30260, Rev. A, February 5, 1988. - Data Management System, Architectural Control Document, NASA, Space Station Program Office, Reston, Virginia, SSP 30261, Rev. B, February 19, 1988. - Environmental Control and Life Support System, Architectural Control Document, NASA, Space Station Program Office, Reston, Virginia, SSP 30262, Rev. B,
July 30, 1988. - 143.* Electrical Power System, Architectural Control Document, NASA, Space Station Program Office, Reston, Virginia, SSP 30263, Rev. B, February 19, 1988. - 144.* Space Station Servicing System, Architectural Control Document, NASA, Space Station Program Office, Reston, Virginia, SSP 30501, Rev. A, February 19, 1988. - 145. Manned Space Vehicle Battery Safety Handbook, NASA, JSC, JSC-20793, September 1985. - 146.* Space Station On-Orbit Maintenance Operations Plan, NASA, JSC/Space Station Program Office, JSC 30203, January 15, 1987. - 147.* Fluid Management Systems, Architectural Control Document, NASA, Space Station Program Office, Reston, Virginia, SSP 30264, Rev. B, February 5, 1988. - NBS, Electricity and Electronics, Precision Measurement and Calibration Handbook 77, Volume I, 1961. - NBS, Heat and Mechanics, Precision Measurement and Calibration Handbook 77, Volume II, 1961. - NBS, Optics, Metrology, and Radiation, Precision Measurement and Calibration Handbook 77, Volume III, 1961. - 151.* NBS, Statistical Concepts and Procedures, Precision Measurement and Calibration Special Publication 300, Volume I, 1969. - NBS, Temperature, Precision Measurement and Calibration Special Publication 300, Volume II, 1968. - NBS, Electricity Low Frequency, Precision Measurement and Calibration Special Publication 300, Volume III, 1968. - 154.* NBS, Electricity Radio Frequency, Precision Measurement and Calibration Special Publication 300, Volume IV, 1970. - NBS, Frequency and Time, Precision Measurement and Calibration Special Publication 300, Volume V, 1972. - NBS, Heat, Precision Measurement and Calibration Special Publication 300, Volume VI, 1970. - NBS, Radiometry and Photometry, Precision Measurement and Calibration Special Publication 300, Volume VII, 1971. - NBS, Mechanics, Precision Measurement and Calibration Special Publication 300, Volume VIII, 1972. - NBS, Colorimetry, Precision Measurement and Calibration Special Publication 300, Volume IX, 1972. - 160. ASTM, Water, Atmospheric Analysis, ASTM Standards, Part 23, 1969. - 161. R. C. Weast and M. J. Astle, CRC Handbook of Chemistry and Physics, 62nd Edition, 1982. - 162. R. S. Dessy, The Electronic Laboratory, 1985. - 163. ASTM, Manual on the Use of Thermocouples in Temperature Measurement, Special Publication 470B, 1981. - 164. F. T. Farago, Handbook of Dimensional Measurement, 1982. - 165.* R. P. Benedict, Fundamentals of Temperature, Pressure, and Flow Measurements, 1984. - J. P. DeCarlo, Fundamentals of Flow Measurement, 1983. - 167.* W. G. Driscoll and W. Vaughn, Handbook of Optics, 1978. - 168.* C. M. Vest, Holographic Interferometry, 1979. - (NOTE: Only the abstracts for the following documents were reviewed) - A1. R. E. Smylie and R. R. Stephens, The NASA Data Systems Standardization Program Rationale and Scope -- Telemetry for Support of Space Missions, Proceedings of the International Telemetering Conference, San Diego, California, October 1983. - A2. Proceedings of the 7th Aerospace Testing Seminar, Los Angeles, CA, October 1982. - A3. J. S. Albus, H. G. McCain, and R. Lumia, NASA/NBS Standard Reference Model (NASREM) Architecture for the Space Station Telerobot Control System, NASA Technical Memorandum, NASA-TM-89726, July 1987. - D. L. Pierson and H. D. Brown, Inflight Microbial Analysis Technology, SAE Paper No. 871493, 17th Intersociety Conference on Environmental Systems, Seattle, WA, July 1987. - A5. R. F. Carlisle and M. Nolan, Application of Advanced Technology to a permanently Manned Space Station, IAF, International Astronautical Congress, 37th, Innsbruck, Austria, October 1986. - A6. J. T. Malin and N. Lance, Feasibility of Expert Systems to Enhance Space Station Subsystem Controllers, in Space Station Automation, Proceedings of the Meeting, Cambridge, MA, September 1985, Society of Photo-Optical Instrumentation Engineers. - J. K. Davies, Astronomy from the Space Station, British Interplanetary Society, Space Station Applications Symposium, London, England, September 1985; British Interplanetary Society, Journal (Space Stations), Vol. 39, February 1986, pp. 51-56. - A8. J. H. Disher, Skylab, in Space Stations and Space Platforms Concepts, Design, Infrastructure and Uses, New York, American Institute of Aeronautics and Astronautics, 1985, pp. 11-38. - A9. L. E. Powell and E. E. Beam, Commonality Analysis for the NASA Space Station Common Module, IAF, International Aeronautical Congress, 36th, Stockholm, Sweden, October 1985. - W. E. Ellis, Space Station Active Thermal Control Technical Considerations, in New Opportunities in Space, Proceedings of the Twenty-First Space Congress, Cocoa Beach, Florida, April 1984, pp. 5-9 to 5-24. - A11. T. Baer, Space Station Thermal Control An Interview with Robert Haslett, Mechanical Engineering, Vol. 106, December 1984, pp. 22-23. - A12. L. Hsu and J. E. Oppenheim, Comparative Analysis of Energy Storage Systems for Space Stations, in IECEC '83, Proceedings of the Eighteenth Intersociety Energy Conversion Engineering Conference, Orlando, Florida, August 1983. - M. C. Dalton, Habitability Design Elements for a Space Station, in Space Manufacturing 1983, Proceedings of the Sixth Conference, Princeton, NJ, May 1983. - A14. G. L. Glish and S. A. McCluckey, Evaluation of the Ion Trap Mass Spectrometer for Potential Application in the Space Station, Report No. DE88-008940, Oak Ridge National Laboratory, Tenn., 1988. - A15. R. A. Yost, J. V. Johnson, and C. M. Wong, Monitoring of Space Station Life Support Systems with Miniature Mass Spectrometry and Artificial Intelligence, NASA/Marshall Space Flight Center, Third Conference on Artificial Intelligence for Space Applications, Part 1, Page 87, 1987. - A16. L. Leger, H. Ehlers, and S. Jacobs, Space Station Contamination Considerations, NASA/Goddard Space Flight Center, Greenbelt, MD, Fourteenth Space Simulation Conference: Testing for Permanent Presence in Space, Page 341, 1986. - A17. E. L. Morgan, R. C. Young, M. D. Smith, and K. W. Eagleson, Rapid Toxicity Detection in Water Quality Control Utilizing Automated Multispecies Biomonitoring for Permanent Space Stations, NASA/Goddard Space Flight Center, Greenbelt, MD, Fourteenth Space Simulation Conference: Testing for a Permanent Presence in Space, Page 227, 1986. - A18. C. Flugel, Maintenance Evaluation for Space Station Liquid Systems, NASA/Lewis Research Center Microgravity Fluid Management Symposium, pp. 171-187, 1987. - A19. J. Butler, Space Station Utilization and Commonality, NASA/Marshall Space Flight Center Manned Mars Mission, Working Group Papers, Vol. 2, Sec. 5, pp.1018-1034, May 1986. - A20. P. L. Sheridan, Telerobotic Truss Assembly, NASA, Houston, TX, First Annual Workshop on Space Operations Automation and Robotics (SOAR '87), August 1987. - A21. J. L. McLucas, Communications for the Space Station, Advances in the Aeronautical Sciences, Vol. 56, pp. 11-119, 1986. - A22. P. J. Otterstedt, J. Hussey, and J. P. Alario, Space Constructible Radiator On-Orbit Assembly, AIAA 20th Thermophysics Conference, Williamsburg, VA, June 1985. - A23. G. D. Qualls and M. J. Ferebee, Jr., Advanced Satellite Servicing Facility Studies, AIAA Space Programs and Technologies Conference, Houston, TX, June 1988. - A24. C. R. Konkel and C. F. Miller, Telerobotics and Orbital Laboratories An End-to-End Analysis and Demonstration, IAF, International Aeronautical Congress, 38th, Brighton, England, October 1987. - A25. K. Nishioka, J. D. Scargle, and J. J. Givens, An Astometric Facility for Planetary Detection on the Space Station, International Symposium on Optical and Optoelectronic Applied Science Engineering, 4th, The Hague, Netherlands, March 1987. - J. J. Thompson, K. S. Brossel, and B. W. Webbon, An Evaluation of Options to Satisfy Space Station EVA Requirements, Aerospace Environmental Systems, Proceedings of the Sixteenth Intersociety Conference on Environmental Systems, San Diego, CA, July 1986. - A27. C. B. Wiltsee and L. A. Manning, Servicing Operations for the SIRTF Observatory at the Space Station, AIAA, Aerospace Sciences Meeting, 25th, Reno, NV, January 1987. - M. M. Sokoloski, F. Allario, and R. R. Nelms, Technology for Active Laser Remote Sensing from Space, IAF, International Aeronautical Congress, 37th, Innsbruck, Austria, October 1986. - A29. T. Saito, High Energy Cosmic Ray Observatory, Workshop on Cosmic Ray and High Energy Gamma Ray Experiments for the Space Station Era, Baton Rouge, LA, October 1984. - A30. W. L. Barnes, Scientific Requirements for a Moderate-Resolution Imaging Spectrometer (MODIS) for EOS, AIAA, Earth Observing Systems: EOS A Subset of Space Station Conference, Virginia Beach, VA, October 1985. - W. F. Rector, III and O. Steinbronn, Launch Retrieval and Stage Assembly Operations on a Space Station, IAF, - International Aeronautical Congress, 36th, Stockholm, Sweden, October 1985. - A32. M. Collins, An Astronaut's Look at Commercial Space Opportunities, Commercial Space, Vol. 1, Spring 1985, pp. 24-26. - M. R. Carruth, Jr. and C. K. Purvis, Space Test Program of High-Voltage Solar Array-Space Plasma Interactions, NASA/Marshall Space Flight Center, NASA Document No. NAS 13-44 85N22519, 1985. - A34. J. R. Ramler, Application fo a Space Station to Communications Satellites, American Astronautical Society, Goddard Memorial Symposium, 21st, Greenbelt, MD, March 1983. - A35. Chronology of SOYUZ T-3 Mission, NASA Document No. NAS 19-12 81N28116, Joint Publications Research Service, Arlington, VA, 1981. - A36. C. Peebles, The Manned Orbiting Laboratory, II, Spaceflight, Vol. 22, June 1980, pp. 248-253. - A37. S. I. Babichenko, et al., Equipment for Measuring X-Ray Emission of Extraterrestrial Sources, Space Science Instrumentation, Vol. 3, November 1977, pp. 311-323. - A38. S. I. Babichenko, et al., Some Results of Investigations of Cosmic X-Radiation on Board the SALYUT-4, Kosmicheskie Issledovaniia, Vol. 14, November 1976, pp. 878-891. - A39. S. I. Babichenko, et al., X-Ray
Telescope-Spectrometer, Installed On Board the Space Station 'SALYUT-4', International Astronautical Federation, International Astronautical Congress, 27th, Anaheim, California, October 1976. - A40. Ia. L. Ziman, et al., Photogrammetric Calibration of Photographic Systems Using a Translationally Movable Theodolite, Geodesy, Mapping and Photogrammetry, Vol. 15, No. 2, 1973, pp. 70-73. - A41. J. Collet, ESRO and the Spacelab Programme, Industries Atomiques Et Spatiales, Vol. 17, July 1973, pp. 72-76. - A42. G. A. Madrid, The Tracking System Analytic Calibration Activity for Mariner Mars 1971: Its Function and Scope, NASA Document No. NAS 08-11 74A16980, Jet Propulsion Lab., California Inst. of Tech., Pasadena, California, 1974. - A43. G. A. Gurzadyan, Energy Calibration of the Orion Spectrograph, NASA Document No. NAS 08-14 74A17186, Air Force Systems Command, Wright-Patterson AFB, Ohio, 1974. - A44. R. J. Priem, Study of Industry Requirements That Can Be Fulfilled By Combustion Experimentation Aboard Space Station, Priem Consultants, Inc., Cleveland, Ohio, NASA Contract No. NAS3-24105, Report No. NAS 1.26:180854, March 1988. - A45. C. A. Tatro, Photovoltaic Power Modules for NASA's Manned Space Station, NASA/Lewis Research Center, Report No. NAS 1.15:100229, 1987. - A46. I. G. Hansen, EMC and Power Quality Standards for 20-KHz Power Distribution, NASA/Lewis Research Center, NASA Report No. NAS 1.15:89925, 1987. - A47. TDAS: The Thermal Expert System (TEXSYS) Data Acquisition System, NASA/Johnson Space Center, First Annual Workshop on Space Operations Automation and Robotics (SOAR 87), pp. 375-382, 1987. - J. T. Farmer, et al., System Impacts of Solar Dynamic and Growth Power Systems on Space Station, NASA/Langley Research Center, NASA Technical Memorandum No. TM-87667, July 1986. - Automation Study for Space Station Subsystems and Mission Ground Support, Hughes Aircraft Company, Culver City, California, Sponsored by NASA/JSC, Final Report, 1985. - A50. Conceptual Design and Evaluation of Selected Space Station Concepts, Volume 2, NASA/JSC,, Report No. NAS 1.15:87384, December 1983. - A51. M. S. Imamura, et al., Power Subsystem Automation Study, NASA Contract No. NAS8-34938, Performed by Martin Marietta Aerospace, Denver, CO, Final Report, November 1983. - A52. Space Station Needs, Attributes and Architectural Options Study, Volume 1: Program Options Architecture and Technology, NASA Contract No. NASW-3683, Performed by Rockwell International, Downey, California, Final Report, April 1983. - A53. E. R. Miller, STS-2, -3, -4 Induced Environment Contamination Monitor (ICEM), NASA/MSFC, Summary Report, NASA Report NO. NAS 1.15:82524, February 1983. - A54. G. J. Steines, Environmental Control and Life Support System: Analysis of STS-1, NASA/JSC, NASA Report No. TM-81032, July 1980. - A55. E. R. Miller and R. Dechner, An Induced Environment Contamination Monitor for the Space Shuttle, NASA/MSFC, Report No. NASA-TM-78193, August 1978. - A56. G. G. Sadler, Simulation Test Beds for the Space Station Electrical Power System, NASA/LeRC, Report No. NASA-TM-100786. - W. P. Foth and H. Loeser, Design and Development of the Life Support Subsystem of a Laboratory Model of the Botany Facility, SAE, Intersociety Conference on Environmental Systems, 17th, Seattle, WA, July 1987. - A58. F. T. Herrman, Advanced Protein Crystal Growth Flight Hardware for the Space Station, AIAA, Aerospace Sciences Meeting, 26th, Reno, NV, January 1988. - A59. R. K. Browning and J. C. Gervin, Space Station Accommodation of Attached Payloads, IAF, International Aeronautical Congress, 38th, Brighton, England, October 1987. - W. H. Allen, et al., Application of Advanced Automation Techniques in the Space Station Electrical Power System, IECEC '87, Proceedings of the Twenty-Second Intersociety Energy Conversion Engineering Conference, Philadelphia, PA, August 1987. - A61. B. Walls, Expert System for Fault Detection and Recovery for a Space Based Power Management and Distribution System, IECEC '87, Proceedings of the Twenty-Second Intersociety Energy Conversion Engineering Conference, Philadelphia, PA, August 1987. - A62. D. Leinweber, Expert Systems in Space, IEEE Expert, Vol. 2, Spring 1987, pp. 26-36. - M. P. Kang and J. Winnick, Concentration of Carbon Dioxide by a High-Temperature Electrochemical Membrane Cell, Journal of Applied Electrochemistry, Vol. 15, 1985, pp. 431-439. - A64. G. M. Reppucci and A. A. Sorensen, Space Station Power System Challenges, Intersociety Energy Conversion Engineering Conference, 20th, Miami Beach, Florida, August 1985. - J. T. Malin and N. Lance, Jr., An Expert System Approach to Automated Fault Management in a Regenerative Life Support Subsystem, AIAA, Aerospace Sciences Meeting, 24th, Reno, NV, January 1986. - A66. H. Stoewer, A European Initiative for In-Orbit Demonstration of Technology Developments, IAF, International Astronautical Congress, 36th, Stockholm, Sweden, October 1985. - J. Masson and E. G. Suppa, Space Calibration of Solar Cells The Results from Two European Experiments on the Space Shuttle, ESA Bulletin, No. 42, May 1985, pp. 54-57. - A68. V. Pishchik, Innovations in Cosmonaut Medical Monitoring, Joint Publications Research Service, Arlington, VA, Translated from Med. Gazeta (Moscow), April 1984. - A69. C. R. Maag, Spacecraft Contamination Environment, Meeting Sponsored by SPIE The International Society for Optical Engineering, Bellingham, WA, 1983. - A70. P. H. Stakem, The Shuttle Environmental Monitoring System A Service for Commercial Payloads, Shuttle Environment and Operations Meeting, Washington, DC, October 1983. - J. Triola, et al., Results from a 'Small Box' Realtime Moleculer Contamination Monitor on STS-3, AIAA, Aerospace Sciences Meeting, 21st, Reno, NV, January 1983. - A72. J. J. Walleshauser, et al., Shuttle Orbiter Atmospheric Revitalization Pressure Control Subsystem, Intersociety Conference on Environmental Systems, 12th, San Diego, CA, July 1982. - N. Kidger, SALYUT Mission Report, British Interplanetary Society, Journal (Space Chronicle), Vol. 36, April 1983, pp. 163-165. - A74. Instrumentation in the Aerospace Industry, Volume 26; Advances in Test Measurement, Volume 17; Proceedings of the International Instrumentation Symposium, 26th, Seattle, WA, May 1980. - A75. K. Thoermer, et al., Advanced Life Support and Thermal Control Technologies for the Space Station, Advances in the Astronautical Sciences, Vol. 56, pp. 135-151. - A76. Robotics and Expert Systems 1985, Proceedings of ROBEXS '85, The First Annual Workshop, Houston, Texas, June 1985. - A77. E. M. Ejzak and D. F. Price, Practical Analysis Systems for Recovered Spacecraft Water, Proceedings of the 4th IAWPRC Workshop, Houston, TX, April 1985. - A78. R. F. Block, et al., Automated Subsystems Control Development, SAE Paper No. 851379, July 1985. - A79. E. L. Cook and D. J. Miel, Control and Data Acquisition Aspects of Microgravity Research and Processing, Published by Division of Polymer Chemistry Inc., Newark, NJ, p. 452, Volume 28, Number 2, August 1987. - A80. W. G. Crosier and W. H. Palski, Development of Life Sciences Spacelab Experiments, Proceedings of the Eighth Annual Conference of the IEEE/Engineering in Medicine and Biology Society, Fort Worth, Texas, November 1986. - A81. T. L. Adams, G. L Orr, and C. J. Tollander, Artificial Approach to Coordinated Fault Diagnosis, Control and Planning for the Space Station Electrical Power System, AIAA Space Systems Technology Conference, San Diego, CA, June 1986. - A82. R. Arno and J. Hilchey, Space Station Life Sciences Guidelines for Nonhuman Experiment Accommodation, SAE Paper Number 851370, 1985. - A83. J. W. Brown, Using Computer Graphics to Enhance Astronaut and System Safety, Acta Astronaut (GB), Volume 12, Number 2, pp. 107-20, February 1985. - A84. Yu. A. Akatov, etc al., Thermoluminescent Dose Measurements On-Board Salyut Type Orbital Stations, Adv. Space Res. (GB), Volume 4, Number 10, pp. 77-81, 1984. - A85. L. G. Napolitano (Ed.), Space 2000, Selection of Papers Presented at the Congress of the International Astronautical Federation, 33rd, Paris, France, 1982. - A86. P. H. Bolger, Space Rescue and Safety, Am. Astronaut Soc. Sci. Technol. Ser., Volume 37, 1975. - A87. J. W. Stuster, Space Station Habitability Recommendations Based on a Systematic Comparative Analysis of Analogous Conditions, Report No. NAS 1.26:3943, September 1986. - Assessment of Clinical Chemical Sensing Technology for Potential Use in Space Station Health Maintenance Facility, Report No. NAS 1.26:172013, August 1987. - A89. Guidelines for Noise and Vibration Levels for the Space Station, Report No. NAS 1.26:178310, June 1987. - M. E. Coleman, Toxicological Safeguards in the Manned Mars Missions, NASA Marshall Space Flight Center Manned Mars Mission Working Group Papers, Volume 2, Sect. 5, pp. 706-712, May 1986. - A91. I. Kasyan and V. Turchaninova, Rheography in Weightlessness, Report No. NASA-TM-76439, October 1980. - A92. N. Zhelenov, The Space Watch in Salyut as on the Earth, Report No. NASA-TT-F-16468, July 1975. - A93. Electron-Proton Spectrometer Summary for Critical Design Review, Report No. NASA-CR-128814, 1972. - A94. PH. P. Arbeille, et al., Cardiovascular Adaptation to Zero-G During a Long Term Flight (237 Days) On Board Salyut 7 Soviet Space Station, Institute of Biomedical Problems, Moscow, USSR. - A95. S. Legrand, Access Control for a Safety Critical Distributed System Interface Set, Applying Technology to Systems; Aerospace Computer Security Conference, 3rd, Orlando, Florida, December 1987. - A96. D. G. Koch, P. Goret, and M. Nein, A Telescope for High Energy Gamma-Ray Measurements in the Space Station Era, AIAA, Aerospace Sciences Meeting, 26th, Reno, NV, January 1988. - A97. D. R. Sloggett, Robots Autonomous Space Workers, Space, Volume 3, November 1987, pp. 6-10. - A98. G. V. Fogleman, J. M. Rigsby, and R. L. Curtis, Habitability Issues for the Science Laboratory Module,
Aerospace Environmental Systems; Proceedings of the Sixteenth Intersociety Conference on Environmental Systems, San Diego, CA, July 1986. - A99. M. Vieillefosse, Utilization of Space Stations in the Field of Life Sciences, IAF, International Astronautical Congress, 36th, Stockholm, Sweden, October 1985. - A100. F. X. Kane, System Safety is an Inherent Function of the In-Line Disciplines and Cannot be Separated From Them, IAF, International Astronautical Congress, 36th, Stockholm, Sweden, October 1985. - A. A. Pollock and S. Hsu, Leak Detection Using Acoustic Emission, Journal of Acoustic Emission, Volume 1, October 1982, pp. 237-243. - A102. G. Birnbaum, H. Berger, and D. G. Eitzen, Traceable NDE Standards, Symposium on Nondestructive Evaluation, 13th, San Antonio, Texas, April 1981. - A 103. T. M. Trumble, A Smoke Detection System for Manned Spacecraft Applications, Air Force Aero Propulsion Lab., Wright-Patterson AFB, Ohio, June 1975.